

DOCUMENT RESUME

ED 163 299

CE 019 155

AUTHOR Young; Anne McDougall
 TITLE Students, Graduates, and Dropouts in the Labor Market, October 1977. Special Labor Force Report 215.
 INSTITUTION Bureau of Labor Statistics (DOL), Washington, D.C.
 PUB DATE Jun 78
 NOTE 30p.; Not available in hard copy due to small print in the original document; For an earlier edition of this document (1975) see ED 137 662
 JOURNAL CIT Monthly Labor Review; June 1978

EDRS PRICE MF-\$0.83 plus Postage. HC Not Available from EDRS.
 DESCRIPTORS Age; Agricultural Occupations; Blacks; Caucasians; Census Figures; College Graduates; *Dropouts; *Employment Level; *Employment Statistics; Females; *High School Graduates; *High School Students; Industry; Job Market; Labor Force; Labor Force Nonparticipants; Labor Supply; Males; Occupations; Out of School Youth; Spanish Americans; Unemployment; Youth Employment

IDENTIFIERS Current Population Survey

ABSTRACT

This article reports continuing increases in the youth labor force participation rate. The employment situation of workers aged sixteen to twenty-four is described as improved for the year ending October, 1977. The report states that the number with jobs rose by 1.1 million to 20.6 million. Also, the number of unemployed youth dropped by 280,000 over the year to 2.0 million, with the greatest decrease occurring among those not in school. Unemployment rates are described as relatively high for students and out-of-school youths. Blacks are reported to have much higher unemployment rates than whites. The article is supplemented by seventeen tables based on census data from the Current Population Survey. The tables provide information on the employment status of the civilian noninstitutional population by school enrollment status, race, sex, and age (sixteen to thirty-four years old). Data is also presented for this population according to type of school and race. Other tables contain employment status figures for high school graduates, college graduates, high school and college dropouts, and persons of Spanish origin. Data is presented for the worker's occupation, industry, and class (self-employed or wage/salary worker). In addition, unemployment duration for persons enrolled in school, high school graduates, and dropouts is depicted. Explanatory notes related to the tables are included. (CSS)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

Students, Graduates, and Dropouts in the Labor Market, October 1977

Statistical Report
Number 215

U.S. Department of Health,
Education & Welfare

ED163299

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

CE 019155

Unless identified as such, the articles and the data in this publication are in the public domain and may be reproduced without permission of the Federal Government. Please credit the Bureau of Labor Statistics.

This work is a part of Special Labor Force Reports, which have been published in the *Monthly Labor Review* since October 1974. For publication details, consult the *Statistical Abstracts* or reports to the Bureau of Labor Statistics or to our regional offices.

Number

- 1 Labor Force by Sex, Age, and Education, October 1973
Work Experience, 1968-1973
- 2 Labor Force by Sex, Race, and Education, 1970
Migration, Family Characteristics, and the Labor Force, March 1974
Change in Working Hours, March 1974
Labor Force Attainment of Workers, March 1974
Migration of Men in Working Hours
Migration of Women in Working Hours
Migration of Men and Women, 1973
Migration of Men and Women, 1974
Migration of Men and Women, 1975
Migration of Men and Women, 1976
Migration of Men and Women, 1977
Migration of Men and Women, 1978
Migration of Men and Women, 1979
Migration of Men and Women, 1980
Migration of Men and Women, 1981
Migration of Men and Women, 1982
Migration of Men and Women, 1983
Migration of Men and Women, 1984
Migration of Men and Women, 1985
Migration of Men and Women, 1986
Migration of Men and Women, 1987
Migration of Men and Women, 1988
Migration of Men and Women, 1989
Migration of Men and Women, 1990
Migration of Men and Women, 1991
Migration of Men and Women, 1992
Migration of Men and Women, 1993
Migration of Men and Women, 1994
Migration of Men and Women, 1995
Migration of Men and Women, 1996
Migration of Men and Women, 1997
Migration of Men and Women, 1998
Migration of Men and Women, 1999
Migration of Men and Women, 2000

Students, graduates, and dropouts in the labor market, October 1977

Special Labor Force Report shows continuing increase in youth labor force participation rate

ANNE MCDUGALL YOUNG

The employment situation of workers 16 to 24 years of age improved somewhat during the year ended in October 1977.¹ The number with jobs rose by 1.1 million to 20.6 million, with the increase concentrated among older workers not in school. The number of unemployed youth dropped by 280,000 over the year to 2.9 million, with most of the decrease also occurring among those no longer in school. Unemployment rates remained relatively high for students and for out-of-school youths, compared to those of persons 25 and older, but were generally lower than the peaks reached in October 1975. Blacks continued to have much higher unemployment rates than whites.

Enrolled in school

The number of youth 16 to 24 enrolled in school was about the same in October 1977 as a year earlier (table 1). The growth in the student work force was primarily among those in high school, whose labor force participation rate rose nearly 2 percentage points over the year. The labor force participation rate of women enrolled in college full time also rose

substantially, while that of male students was unchanged.

In all, 6.3 million students were working in October 1977, or 300,000 more than a year earlier. This relatively modest increase accounted for about one-fourth of the overall rise in the number of employed youth from October 1976 to October 1977. The growth in employment among students was concentrated among white teenagers, most of them in high school; the number of college students with jobs was unchanged. More young workers were employed in service industries and in retail trade than in the previous year.

The numbers of unemployed high school and college students and their unemployment rates were virtually unchanged over the year. As of October 1977, students accounted for 33 percent of the unemployed workers 16 to 24, about the same proportion as in 1975, but a somewhat lower level than in the late 1960's.

Labor force participation rates for students have increased sharply over the past decade, rising about 5 percentage points for men and 13 points for women (table 2). Over the same period, the average number of hours worked by high school and full-time college students has also risen. These increases probably reflect several developments. More students may need—or may prefer to have—their own earnings to supplement financial support received from family or

Anne McDougall Young is an economist in the Office of Current Employment Analysis, Bureau of Labor Statistics

Table 1. Employment status of persons 16 to 24 years old, by school enrollment status, educational attainment, sex and race, October 1976 and 1977.

(Numbers in thousands)

Characteristic	Civilian noninstitutional population		Civilian labor force									
			Number		Percent of population		Employed		Unemployed			
	1976	1977	1976	1977	1976	1977	1976	1977	Number		Percent of labor force	
Total 16 to 24 years old	35 227	35 658	22 591	25 456	64	65.8	9 439	10 581	3 145	2 871	13.9	12.2
Enrolled in school	15 548	15 559	7 043	7 291	45.3	46.9	5 055	5 383	987	947	4.3	3.6
16 to 19 years	11 169	11 161	4 540	4 875	41.5	43.7	3 858	4 111	282	265	16.9	15.1
20 to 24 years	4 379	4 398	2 493	2 415	54.9	55.0	2 197	2 232	205	182	8.5	7.6
Men	8 065	8 110	3 795	3 920	47.1	48.8	3 232	3 433	565	481	14.9	12.4
Women	7 483	7 449	3 248	3 371	43.4	45.3	2 827	2 906	420	460	12.9	13.6
White	13 197	13 124	6 372	6 575	48.3	50.1	5 574	5 839	796	744	12.5	11.3
Black*	2 047	2 066	547	567	26.7	27.5	381	388	66	187	30.3	33.0
Hispanic origin	845	818	323	331	38.2	40.6	251	273	75	57	21.7	17.2
Elementary and high school	8 092	8 145	3 327	3 525	41.1	43.3	2 594	2 900	533	526	19.0	17.8
Men	4 291	4 288	1 873	1 988	43.6	46.4	3 508	3 660	366	330	19.5	16.6
Women	3 801	3 857	1 454	1 536	38.3	39.8	1 886	1 240	251	296	18.4	19.3
White	6 688	6 697	3 029	3 194	45.3	47.1	2 537	2 702	529	492	17.3	15.4
Black*	1 265	1 311	255	289	20	22.3	159	154	99	125	38.8	43.3
Hispanic origin	528	524	149	155	28.5	33.6	109	131	41	47	27.5	26.1
College	1 456	1 406	3 118	3 165	49.9	50.8	3 365	3 443	352	322	9.5	8.6
Men	3 775	3 822	1 923	1 932	50.9	50.5	1 724	1 775	196	157	10.3	8.1
Full time	3 219	3 202	1 418	1 366	44.1	42.7	2 57	2 40	160	128	11.3	9.4
Part time	556	620	505	556	90.1	91.3	45	536	39	29	7.9	5.1
Women	3 581	3 584	1 795	1 833	48.8	51.1	2 541	2 668	153	165	8.5	9.0
Full time	3 032	2 932	1 200	1 269	40.2	43.3	2 088	1 941	131	127	10.1	10.0
Part time	549	652	575	564	88.6	96.5	553	526	22	38	3.8	6.7
White	6 508	6 430	3 343	3 383	51.4	52.6	3 070	3 130	273	253	8.2	7.5
Black*	781	758	291	278	37.3	36.7	223	219	70	82	24.1	22.3
Hispanic origin	323	290	114	155	53.9	53.4	147	140	30	2	17.2	11.1
Not enrolled in school	19 674	20 107	15 548	16 163	79.0	80.4	13 384	14 238	2 942	1 924	13.9	11.9
16 to 19 years	5 282	5 317	3 980	4 116	75.4	77.4	3 922	3 400	786	714	19.7	17.3
20 to 24 years	14 392	14 790	11 568	12 047	80.4	81.5	16 192	10 838	1 378	1 210	11.9	10.0
Men	9 145	9 321	6 423	6 693	92.1	93.3	7 327	7 793	995	919	13.0	10.5
Women	10 529	10 786	7 124	7 470	57.1	69.3	6 056	6 467	1 058	1 005	15.0	13.5
White	16 939	17 338	13 675	14 154	80.7	81.6	11 993	12 760	1 678	1 395	12.3	9.9
Black*	2 420	2 480	1 535	1 804	67.6	72.7	1 191	1 299	444	506	27.2	28.0
Hispanic origin	1 213	1 309	837	915	69.0	69.9	1 003	795	132	115	15.8	12.5
School dropouts	4 981	5 031	3 228	3 340	64.9	66.4	2 433	2 660	796	680	24.6	20.4
16 to 19 years	2 058	2 074	1 283	1 325	62.3	63.9	878	995	405	330	31.5	24.9
20 to 24 years	2 923	2 957	1 945	2 015	66.5	68.1	1 555	1 665	390	350	20.1	17.4
White	3 995	4 067	2 687	2 779	67.3	68.3	2 088	2 314	599	465	22.3	16.7
Black*	372	398	195	222	54.4	58.1	312	318	184	204	37.1	39.1
Hispanic origin	845	701	394	427	51.1	50.9	398	318	86	57	21.8	11.9
High school graduates, no college	10 323	10 797	8 408	9 023	81.4	83.6	7 390	8 071	1 078	945	12.1	10.5
White	9 044	9 429	7 481	7 962	82.7	84.4	6 574	7 265	897	697	10.8	8.8
Black*	1 138	1 244	823	975	72.3	78.5	529	536	194	240	29.5	24.6
Hispanic origin	456	605	348	393	75.3	77.8	313	336	35	57	10.2	14.5
College 1 to 3 years	2 890	2 859	2 505	2 457	86.7	85.9	2 256	2 268	249	189	9.9	7.7
White	2 548	2 544	2 220	2 184	87.1	85.8	2 037	2 045	183	139	8.2	6.4
Black*	281	250	232	220	82.6	88.0	188	173	63	47	27.2	21.4
Hispanic origin	95	87	83	79	86.5	90.5	78	76	12	9	14.5	11.4
College graduates	1 480	1 419	1 406	1 341	95.0	94.5	1 305	1 234	100	107	7.1	8.0
White	1 353	1 287	1 290	1 225	95.3	94.5	1 196	1 133	92	93	7.1	7.6
Black*	89	50	83	85	92.3	94.4	80	73	3	14	3.6	16.5
Hispanic origin	16	17	11	13	17.1	17.1	11	13	1	1	1.1	1.1

* Data are for black only and are not strictly comparable with data for prior years which were for black and other races. Percent not shown where base less than 75 000.

other sources. Participation in work-study programs has increased in recent years. At the same time, there has also been an increase in the proportion of college students enrolled in 2-year colleges, whose students have higher labor force rates than do those in 4-year colleges.

Labor force participation rates among black students declined between 1967 and 1977, although the rates among white students rose. The decline in participation among blacks was probably a reaction, in part, to their continued difficulty in the labor market. The unemployment rate of black students has been at least double that of their white counterparts for most of the past 10 years and has shown no improvement during the current economic recovery. The black jobless rate was actually higher in October 1977 than in October 1975, while that of whites reached a peak in 1975 and has since edged downward.

Out-of-school youth

Among youth not in school, employment rose by 855,000 over the year, primarily among high school graduates who did not go to college and school drop-outs, employment remained unchanged among youth who had completed 1 year or more of college. The decline in unemployment among out-of-school youth involved whites only and was concentrated among those with less than a college education. Among black youth no longer in school, the number of unemployed increased, although their unemployment rate did not change except for a marginally significant rise among college graduates.

Young Hispanic men who were no longer in school had roughly the same labor force participation rates as whites—about 94 percent—but the rate for Hispanic women was only 50 percent, compared with 70 percent for white women and 63 percent for black. Nearly one-half of the Hispanic youth in the labor force had not completed high school, compared with 20 percent of the white youth and 29 percent of the black. Nevertheless, the unemployment rate of Hispanic youth no longer in school, 12.6 percent, was less than half that of black youth and not much higher than that of all white youth in school.

Out-of-school women 16 to 24 years old have sharply increased their labor force participation in the past decade (table 2). By October 1977, their rate had risen to 69 percent, up from 57 percent in 1967. Over the same decade, the rate for young men has fluctuated within a narrow range around 93 percent. However, the rate for black out-of-school men declined by more than 4 percentage points.

Table 2. Labor force participation rates and jobless rates of persons 16 to 24, enrolled and not enrolled in school in October 1967 and October 1977, by sex and race

Sex and race	Enrolled				Not enrolled			
	16-19		20-24		16-19		20-24	
	1967	1977	1967	1977	1967	1977	1967	1977
LABOR FORCE RATE								
Men	40.8	45.9	49.5	54.0	85.4	88.9	95.3	96.8
White	41.6	49.4	49.0	53.7	85.4	90.5	96.9	95.7
Black and other races	33.8	27.6	55.8	43.7	85.4	77.7	92.6	88.8
Women	28.9	41.3	43.7	56.3	59.8	67.5	55.4	69.9
White	29.3	45.4	42.5	59.2	61.3	69.3	55.0	70.8
Black and other races	26.7	27.9	53.4	45.6	57.2	56.9	58.0	64.6
UNEMPLOYMENT RATE								
Men	33.2	24.8	4.9	7.6	12.5	15.9	4.0	3.9
White	25.5	12.8	4.5	6.4	11.0	13.3	3.3	3.3
Black and other races	36.4	36.4	9.1	5.9	20.0	17.3	8.3	19.6
Women	43.4	35.7	7.6	11.5	16.9	19.1	7.8	11.6
White	42.5	41.7	7.7	5.3	14.8	15.1	7.2	9.4
Black and other races	23.0	30.7	15.7	17.1	42.7	23.9	24.9	24.9

Percent not shown where base is less than 5,000.

Several factors have contributed to the rise in labor force participation rates for women. Among these are the tendency for women to marry at an older age than formerly, the decline in birth rates, and an expansion in the kinds of jobs traditionally held by women. Reflecting the tendency to delay marriage, the proportion of women under 25 not in school who were single had risen to 45 percent by October 1977, up from 36 percent 10 years earlier. Single women have a much higher labor force participation rate (about 80 percent in October 1977 for those 16 to 24 years old) than married women. Furthermore, for married women 16 to 24 years old no longer in school, the labor force rate jumped to 59 percent in October 1977 from 43 percent in October 1967, giving another substantial boost to the women's overall labor force rate.

Since 1967, there have been sharply divergent trends in labor force participation for out-of-school black and white teenagers. The rate for black men, which had been almost equal to that for whites in 1967, has declined steadily, while that of whites has moved slowly upward. During this period, the labor force rate of out-of-school black female teenagers has kept pace with that of their white counterparts. Meanwhile, among youth 20 to 24, the rate of labor force participation for black men declined steadily through the early 1970's, while that of white men remained stable (since 1975, the black rate has risen slightly). An increase in labor force activity among white women has brought their labor force participation rate substantially above that of black women in 1977, a reversal of their position in 1967. The differ-

Table 3. College enrollment and labor force status of 1977 high school graduates and 1976-77 school dropouts, October 1977, by sex and race
[Numbers in thousands]

Characteristic	Civilian noninstitutional population	Civilian labor force				Not in labor force	
		Number	Percent of population	Employed	Unemployed		
				Number	Percent of labor force		
Total 1977 high school graduates	3 140	2 021	64.4	1 211	302	14.3	1 117
Men	1 482	987	66.6	845	142	14.4	495
Women	1 658	1 034	62.4	366	660	15.4	622
White	2 785	1 816	65.3	1 589	227	12.5	549
Black	330	180	54.5	109	71	39.4	150
Hispanic origin	156	99	63.5	82	17	17.2	57
Enrolled in college	590	599	44.0	605	94	13.4	891
Men	273	344	44.5	294	50	4.5	429
Full time	690	273	39.5	231	42	15.4	417
Part time	83	71	85.5	63	8	10.1	12
Women	317	255	43.5	311	44	12.4	462
Full time	142	296	39.9	260	36	12.2	446
Part time	75	59	78.7	51	8	15.7	16
White	590	311	45.1	272	39	12.5	379
Black	71	29	40.8	19	10	34.5	42
Hispanic origin	41	24	58.5	21	3	14.3	17
Not enrolled in college	550	324	58.9	115	208	15.7	226
Men	209	543	90.7	551	92	14.3	56
Women	341	681	81.0	565	116	17.0	150
Single	106	591	53.7	483	108	18.3	115
Married and other marital status ²	136	91	66.9	82	9	9.9	45
White	362	183	50.5	128	55	13.1	179
Black	154	122	79.2	71	51	41.8	42
Hispanic origin	76	52	68.4	50	12	15.8	14
Total 1976-77 school dropouts	3 118	560	18.0	149	26.5	258	
Men	1 439	355	24.7	257	88	24.8	84
Women	1 679	205	12.2	144	61	29.8	174
Single	270	151	55.9	101	50	33.1	119
Married and other marital status ²	110	55	50.0	43	12	27.9	55
White	2 655	468	17.6	357	111	23.7	187
Black	154	89	57.8	52	37	41.6	65
Hispanic origin	62	44	71.0	36	9	14.1	18

¹ 16 to 24 years old
² Percentages shown where base is less than 5,000
³ Includes widowed, divorced, and separated women
⁴ Persons who dropped out of school between October 1976 and October 1977 in addition to 29,000 persons 15 and 16 years old who dropped out of school

ence in the reaction of black men and women to the employment situation of the seventies could reflect discouragement among black men, but the increasing activity of black women would seem to indicate a positive perception of job opportunities.

Recent high school graduates

About half of the 3.1 million high school graduates of 1977 had gone on to college by October.

About the same proportions of men and women and of whites and blacks were enrolled (table 3). The relatively equal status of these groups in terms of college entrance is the net result of two converging trends. Since the end of the Vietnam war, the proportion of white men newly enrolled in college has drifted downward. During the same period, the proportions of women and blacks enrolling have risen substantially, perhaps in response to enhanced career opportunities for these groups.

Labor force participation among youth newly enrolled in college reached 44 percent in October 1977, compared with 30 percent 10 years earlier. This increase paralleled the increase in labor force participation among all students. Also, over the year, the proportion of first-year students attending college part time rose to 10 percent. The labor force participation rate of part-time students was twice that of full-time students.

Most of the 1.6 million new high school graduates who did not go on to college were in the labor force in October 1977. Their labor force participation rate was about double that of their classmates enrolled in college, but their unemployment rate was not significantly different. Many of the same factors which contribute to the high unemployment rate of students—lack of skills, limited job market information and possible transportation problems—also apply to out-of-school youth, even though the latter are not limited by the constraints of classroom schedules.

School dropouts

An estimated 820,000 youths 16 to 24 had dropped out of elementary or high school between October 1976 and October 1977. They represented about one-third of all dropouts of high school graduates who did not go on to college—roughly the same proportion as in each of the preceding 10 years. Close to half (46 percent) of the year's dropouts were 16 or 17 years old, a group with a historically low labor force rate and a high unemployment rate, which no doubt reflect the limited education and training of these young people, as well as other problems. The labor force participation rate for recent dropouts in October 1977, was 68.5 percent, somewhat higher than for the comparable group a year earlier. □

FOOTNOTES

This report is based on supplementary questions in the October 1977 Current Population Survey, conducted and tabulated for the Bureau of Labor Statistics by the Bureau of the Census. Data relate to persons 16 to 24 years of age in the civilian noninstitutional population in the calendar week ending Oct. 15, 1977.

Sampling variability may be relatively large in cases where the numbers are small. Small estimates, or small differences between estimates, should be interpreted with caution.

The most recent report in this series was published in the *Monthly Labor Review* in July 1977 and printed with additional tabular data and explanatory notes as Special Labor Force Report 200.

Appendix

This report contains, in addition to the article from the June 1978 issue of the Monthly Labor Review, the following material:

	Page
Explanatory note-----	A-3
Supplementary Tables:	
A. Employment status: Civilian noninstitutional population 16 to 34 years old, by fall school enrollment status, sex, and age, October 1977-----	A-9
B. Employment status: Civilian noninstitutional population 16 to 34 years old, by fall school enrollment status, race, sex, and age, October 1977-----	A-10
C. Employment status by type of school: Civilian noninstitutional population 16 to 34 years old, by school enrollment status, sex, and age, and by type of industry employment and full- or part-time status, October 1977-----	A-11
D. Employment status by race and type of school: Civilian noninstitutional population 16 to 34 years old, by race, sex, and age, October 1977-----	A-12
E. Employment status of high school graduates not enrolled in college and of school dropouts, by year of graduation or last attended school, sex, marital status, and race, October 1977-----	A-13
F. Major occupation group: Employed persons enrolled in school by age, high school graduates not in college and school dropouts by year last attended school, by sex, October 1977-----	A-14
G. Major industry group and class of worker: Employed persons enrolled in school by age, high school graduates not enrolled in college and school dropouts by year last attended school, by sex, October 1977-----	A-15
H. Occupation, industry and class of worker: Employed persons enrolled in school, by sex, age, and race, October 1977-----	A-16
I. Employment status of persons not enrolled in school, by educational attainment and sex, October 1977-----	A-17
J. Employment status of persons not enrolled in school, by educational attainment and race, October 1977-----	A-18
K. Employment status of high school graduates not enrolled in school and dropouts, 16 to 24 years old, by age, sex, and race, October 1977-----	A-18
L. Duration of unemployment for persons enrolled in school, high school graduates not in college and school dropouts, by age, sex, and race, October 1977-----	A-19
M. Major occupation group of unemployed persons enrolled in school, by sex and age, October 1977-----	A-19

Supplementary tables--Continued

Page

- N. Employment status of persons who graduated from college and persons who withdrew from college, by year last attended, level attended, sex and race, October 1977----- A-20
- O. Major occupation group of employed and unemployed high school graduates not in college by years of school completed and of high school dropouts, 16 to 21 years old, by sex, October 1977----- A-20
- P. Reasons unemployed youth were looking for work for persons enrolled in school, high school graduates not in college, and school dropouts, 16 to 21 years old, by sex and race, October 1977----- A-21
- Q. Employment status of persons of Spanish origin 16 to 24 years old, by school enrollment status, educational attainment, and sex, October 1977----- A-21

Explanatory Note

THE ESTIMATES in this report are based on supplementary questions in the October 1977 Current Population Survey conducted and tabulated for the Bureau of Labor Statistics by the Bureau of the Census. The basic labor force concepts, sample design, estimating methods and reliability of the data are described briefly in the following sections. 1/

DEFINITIONS AND EXPLANATIONS

Population Coverage. Each month trained interviewers collect information from a sample of about 56,000 occupied households located in 614 areas in 1,113 counties and independent cities, with coverage in 50 States and the District of Columbia. The estimates for this report include persons 16 to 34 years of age in the civilian noninstitutional population in the calendar week ending October 15, 1977. The civilian noninstitutional population excludes all members of the Armed Forces and inmates of institutions.

School Enrollment. The school enrollment statistics are based on replies to the enumerator's inquiry as to whether the person was enrolled in school. Enumerators are instructed to count as enrolled anyone who had been enrolled at any time during the current term or school year in day or night school in any type of public, parochial, or other private school in the regular school system. Such schools include elementary schools, junior or senior high schools, and colleges or universities. Persons enrolled in special schools not in the regular school system, such as trade schools or business colleges, are not included in the enrollment figures. Persons enrolled in classes which do not require physical presence in school, such as correspondence courses or other courses of independent study and training courses given directly on the job, are not reported as enrolled in school.

Full-Time and Part-Time Enrollment in College. A person is classified as enrolled in college full time if taking 12 hours of classes or more during an average school week, and part time if taking fewer hours.

High School Graduation Status. Persons who were not enrolled in school at the time of the survey were asked whether they had graduated from high school. Those who had graduated were asked when they completed their high school education. Persons who had not graduated, that is, school dropouts, were asked when they last attended a regular school. Those who were enrolled in college at the time of the survey were also asked when they graduated from high school.

Age. The age classification is based on the age of the person at last birthday.

Race. The population is divided into three groups on the basis of race: white, black, and "other races." The last category includes Indians, Japanese, Chinese, and any other race except white and black. Data in this report are for black only; data in earlier reports were for "black and other."

Marital Status. Women are classified into three categories according to their marital status at the time of the interview: Single; married, husband present; and other marital status. A woman is classified as "married, husband present" if her husband was reported as a member of the household even though he may have been temporarily absent on business, vacation, on a visit, or in a hospital, etc., at the time of the interview. The term, "other marital status" applies to women who are married with husband absent, widowed, or divorced.

Employed. Employed persons are all those who, during the survey week, (a) did any work at all as paid employees or in their own business or profession, or on their own farm, or who worked 15 hours or more as unpaid workers in an enterprise operated by a member of the family, or (b) did not work but had jobs or businesses from which they were temporarily absent because of illness, bad weather, vacation, labor-management dispute, or for personal reasons, whether or not they were paid by their employers for the time off, and whether or not they were seeking other jobs.

Unemployed. Unemployed persons are all those who did not work during the survey week, made specific efforts to find a job within the preceding 4 weeks, and were available for work or would have been available during the survey week except for temporary illness. Also included as unemployed are those who did not work at all, were available for work and (a) were waiting to be called back to a job from which they had been laid off, or (b) were waiting to report to a new wage or salary job within 30 days.

Duration of Unemployment. Duration of unemployment represents the length of time (through the current survey week) during which persons classified as unemployed had been continuously looking for work. For persons on layoff, duration of unemployment represents the number of full weeks since the termination of their most recent employment. A period of 2 weeks or more during which a person was employed or ceased looking for work is considered to break the continuity of the present period of seeking work.

Reasons Unemployed Persons Looked for Work. Unemployed persons are classified in the following six groups based on the reasons they are jobless: (1) "On layoff" if they expect to be called back to work; (2) "Lost job" if the job loss is permanent (these two groups are considered involuntarily unemployed); (3) "Quit job" if they ended their employment voluntarily; (4) "Left school" if they graduated, quit, or were expelled from school; (5) "Wanted temporary work" if they were looking for short-duration work, either full time or part time; (6) "Other" includes persons who are looking for work for financial reasons, discharge from the Armed Forces, or for other reasons not included in any of the above groups.

Civilian Labor Force. The civilian labor force comprises the total of all civilian persons classified as employed or unemployed according to the above definitions.

Not in the Civilian Labor Force. All persons not classified as employed or unemployed are defined as not in labor force. Persons doing only incidental unpaid family work (less than 15 hours) are classified as not in labor force.

Occupation, Industry, and Class of Worker. For the employed the data on occupation, industry, and class of worker refer to the job held in the survey week. Persons with two jobs or more are classified in the job at which they worked the greatest number of hours in the survey week. The unemployed are classified according to their latest full-time civilian job lasting 2 weeks or more.

The occupation and industry categories used here are those used in the 1970 Census of Population. The class-of-worker breakdown specifies "wage and salary workers," "self-employed workers," and "unpaid family workers." Wage and salary workers are persons working for a wage, salary, commission, tips, payment in kind, or at piece-rates for a private employer or any government unit. Self-employed workers are persons working in their own unincorporated business, profession, or trade, or operating a farm for profit or fees. Unpaid family workers are persons working without pay on a farm or in a business operated by a member of the household to whom they are related by blood or marriage.

Hours of Work. The statistics on hours of work relate to the actual number of hours worked during the survey week. For persons with more than one job, these figures refer to the number of hours worked in all jobs during the week.

Full-Time and Part-Time Workers. Full-time workers are persons who worked 35 hours or more during the survey week, and those who worked 1 to 34 hours but usually work full time. Part-time workers are persons who worked 1 to 34 hours during the survey week and usually work only 1 to 34 hours. Persons with a job but not at work during the survey week are classified according to whether they usually work full or part time.

Sums of Distribution. Sums of individual items--whether absolute numbers or percentages--may not equal totals because of independent rounding of totals and components. Percentage totals, however, are always shown as 100 percent.

RELIABILITY OF THE ESTIMATES

Estimating Procedure. The estimating procedure used in this survey inflates weighted sample results to independent estimates of civilian noninstitutional population by age, race, and sex. These independent estimates are based on statistics from the 1970 Census of Population and other data on births, deaths, immigration, emigration, and strength of the Armed Forces.

Variability. Since the estimates are based on a sample, they may differ somewhat from the figures that would have been obtained if a complete census had been taken using the same schedules and procedures. As in any survey, the results are also subject to errors of response and reporting. These may be relatively large in the case of persons with irregular attachment to the labor force.

The standard error is primarily a measure of sampling variability, that is, of the variations that might occur by chance because only a sample rather than the entire population is surveyed. As calculated for this report, the standard error also partially measures the effect of response and enumeration errors but does not measure any systematic biases in the data. The chances are about 2 out of 3 that an estimate from the sample would differ from a complete census by less than the standard error. The chances are about 19 out of 20 that the difference would be less than twice the standard error.

Tables 1 and 2 show approximations of the standard errors in this survey. They should be interpreted as indicators of the order of magnitude of the standard error rather than a precise standard error for any specific item.

The following examples illustrate their use: Table A shows that 3,920,000 men 16 to 24 years old enrolled in school were in the labor force in October 1977. The same table shows that the population of this age-sex group, both enrolled and not enrolled, was 17,431,000. Table 1 shows the standard error on the estimate for this age-sex group to be approximately 78,000. The chances are about 2 out of 3 that the differences between the sample estimate and a complete census count would be less than 78,000. The chances are about 19 out of 20 that the differences would be less than 156,000.

These 3,920,000 men represented 48.3 percent of all 16 to 24 year old men enrolled in school. Table 2 shows the standard error of 48.3 percent with a base of 8,110,000 to be about 0.8 percent. Consequently, the chances are 2 out of 3 that a complete census count would have disclosed the figure to be between 47.5 and 49.1 percent, and 19 out of 20 that the figure would have been between 46.7 and 49.9 percent.

The reliability of an estimated percentage that is based on sample data for both numerator and denominator depends upon the size of the percentage and the size of the total upon which the percentage is based. Estimated percentages are relatively more reliable than the corresponding absolute estimates of the numerators of the percentage, particularly if the percentage is large (50 percent or greater).

1/ For a more complete description of the methodology, see Concepts and Methods Used in Labor Force Statistics derived from the Current Population Survey (BLS Report No. 463).

Table 1. Standard errors for estimated numbers of persons

Total or white population

(68 chances out of 100. Numbers in thousands)

Estimated number of persons	Total persons in age group ^a								
	100	250	500	1,000	2,500	5,000	10,000	25,000	50,000
10-----	4.4	4.6	4.6	4.6	4.6	4.7	4.7	4.7	4.7
20-----	5.9	6.3	6.5	6.5	6.6	6.6	6.6	6.6	6.6
30-----	6.8	7.6	7.8	7.9	8.0	8.0	8.1	8.1	8.1
40-----	7.2	8.5	8.9	9.1	9.2	9.3	9.3	9.3	9.3
50-----	7.4	9.3	9.9	10.2	10.3	10.4	10.4	10.4	10.4
75-----	6.4	10.7	11.8	12.3	12.6	12.7	12.7	12.7	12.7
100-----	-	11.4	13.2	14.0	14.4	14.6	14.7	14.7	14.7
200-----	-	9.3	16.1	18.6	20.0	20.4	20.6	20.7	20.8
300-----	-	-	16.1	21.3	23.9	24.7	25.1	25.4	25.4
400-----	-	-	13.2	22.8	27.0	28.3	28.9	29.2	29.3
500-----	-	-	-	23.3	29.5	31.2	32.1	32.6	32.8
750-----	-	-	-	20.2	33.8	37.3	38.8	39.7	40.0
1,000-----	-	-	-	-	36.1	41.7	44.2	45.6	46.1
2,000-----	-	-	-	-	29.5	51.0	58.9	63.2	64.5
3,000-----	-	-	-	-	-	51.0	67.5	75.7	78.2
4,000-----	-	-	-	-	-	41.7	72.2	85.4	89.4
5,000-----	-	-	-	-	-	-	73.7	93.2	98.8
7,500-----	-	-	-	-	-	-	63.9	106.7	117.6
10,000-----	-	-	-	-	-	-	-	114.1	131.8
20,000-----	-	-	-	-	-	-	-	93.2	161.4
30,000-----	-	-	-	-	-	-	-	-	161.4
40,000-----	-	-	-	-	-	-	-	-	131.8

- Represents zero.

NOTE: To estimate the standard errors for the period 1956 to 1966, multiply these standard errors by 1.23.

(Table 1. continued)

Black

(68 chances out of 100. Numbers in thousands)

Estimated number of persons	Total persons in age group						
	100	250	500	1,000	2,500	5,000	10,000
10-----	4.8	5.0	5.0	5.0	5.1	5.1	5.1
20-----	6.4	6.9	7.0	7.1	7.1	7.1	7.2
30-----	7.3	8.2	8.5	8.6	8.7	8.7	8.8
40-----	7.8	9.3	9.7	9.9	10.1	10.1	10.1
50-----	8.0	10.1	10.7	10.0	11.2	11.3	11.3
75-----	6.9	11.6	12.8	13.3	13.7	13.8	13.8
100-----	-	12.4	14.3	15.2	15.7	15.8	15.9
200-----	-	10.1	17.5	20.2	21.7	22.2	22.4
300-----	-	-	17.5	23.2	26.0	26.9	27.3
400-----	-	-	14.3	24.8	29.3	30.7	31.4
500-----	-	-	-	25.3	32.0	34.0	34.9
750-----	-	-	-	21.9	36.7	40.4	42.2
1,000-----	-	-	-	-	39.2	45.3	48.0
2,000-----	-	-	-	-	32.0	55.4	64.0
3,000-----	-	-	-	-	-	55.4	73.6
4,000-----	-	-	-	-	-	45.3	78.4
5,000-----	-	-	-	-	-	-	80.0

- Represents zero.

NOTE: To estimate the standard errors for the period 1956 to 1966, multiply these standard errors by 1.23.

Hispanic Origin

(68 chances out of 100. Numbers in thousands)

Estimated number of persons	Total persons in age group				
	100	250	500	1,000	2,500
10-----	5.9	6.1	6.1	6.2	6.2
20-----	7.8	8.4	8.6	8.7	8.7
30-----	9.0	10.1	10.4	10.6	10.7
40-----	9.6	11.4	11.9	12.2	12.3
50-----	9.8	12.4	13.2	13.5	13.7
75-----	8.5	14.2	15.7	16.3	16.7
100-----	-	15.2	17.6	18.6	19.2
200-----	-	12.4	21.5	24.8	26.6
300-----	-	-	21.5	28.4	31.9
400-----	-	-	17.6	30.4	36.0
500-----	-	-	-	31.0	39.2
750-----	-	-	-	26.9	45.0
1,000-----	-	-	-	-	39.3
2,000-----	-	-	-	-	-

Table 2. Standard errors of estimated percentages

Total or white population

(68 chances out of 100)

Estimated percentage	Base of percentage (thousands)									
	75	100	250	500	1,000	2,500	5,000	10,000	25,000	50,000
1 or 99-----	1.7	1.5	.9	.6	.5	.3	.2	.1	.1	.8
2 or 98-----	2.3	2.0	1.3	.9	.6	.4	.3	.2	.13	.9
5 or 95-----	3.6	3.1	2.0	1.4	1.0	.6	.4	.3	.2	.14
10 or 90-----	5.0	4.3	2.8	1.9	1.4	.9	.6	.4	.3	.2
15 or 85-----	5.9	5.1	3.2	2.3	1.6	1.0	.7	.5	.3	.2
20 or 80-----	6.6	5.7	3.6	2.6	1.8	1.1	.8	.6	.4	.3
25 or 75-----	7.2	6.2	4.0	2.8	2.0	1.2	.9	.6	.4	.3
35 or 65-----	7.9	6.8	4.3	3.1	2.2	1.4	1.0	.7	.4	.3
50-----	8.3	7.2	4.5	3.2	2.3	1.4	1.0	.7	.5	.3

Black

(68 chances out of 100)

Estimated percentage	Base of percentage (thousands)									
	50	75	100	150	250	500	1,000	2,500	5,000	10,000
1 or 99-----	2.4	1.9	1.6	1.4	1.1	.7	.5	.3	.2	.2
2 or 98-----	3.3	2.7	2.3	1.9	1.5	1.0	.7	.5	.3	.2
5 or 95-----	5.2	4.2	3.6	3.0	2.3	1.6	1.2	.7	.5	.4
10 or 90-----	7.1	5.8	5.0	4.1	3.2	2.2	1.6	1.0	.7	.5
15 or 85-----	8.5	6.9	6.0	4.9	3.8	2.6	1.9	1.2	.8	.6
20 or 80-----	9.6	7.7	6.7	5.5	4.3	2.9	2.1	1.3	.9	.7
25 or 75-----	10.2	8.4	7.2	5.9	4.6	3.2	2.3	1.4	1.0	.7
35 or 65-----	11.2	9.2	7.9	6.5	5.1	3.5	2.5	1.5	1.1	.8
50-----	11.8	9.6	8.4	6.8	5.3	3.7	2.6	1.7	1.2	.8

Hispanic Origin

(68 chances out of 100)

Estimated percentage	Base of percentage (thousands)						
	50	100	250	500	1,000	5,000	
1 or 99-----	2.7	1.9	1.2	.9	.6	.4	
2 or 98-----	3.9	2.7	1.7	1.2	.9	.5	
5 or 95-----	6.0	4.3	2.7	1.9	1.4	.9	
10 or 90-----	8.3	5.9	3.7	2.6	1.9	1.2	
15 or 85-----	9.2	6.5	4.1	3.2	2.1	1.3	
20 or 80-----	10.2	7.2	4.6	3.5	2.3	1.4	
25 or 75-----	12.0	8.5	5.4	3.8	2.7	1.7	
35 or 65-----	13.3	9.4	6.0	4.2	3.0	1.9	
50-----	13.9	9.8	6.2	4.4	3.1	2.0	

Table A. Employment status: Civilian noninstitutional population 16 to 34 years old, by fall school
employment status, October, 1977

(NUMBERS IN THOUSANDS)

TYPE	POPULATION	ENROLLED IN SCHOOL				NOT ENROLLED IN SCHOOL						
		TOTAL	PERCENT OF POPULATION	EMPLOYED	UNEMPLOYED	TOTAL	PERCENT OF POPULATION	EMPLOYED	UNEMPLOYED			
BOTH SEXES												
TOTAL, 16 TO 34 YEARS.....	110,063	9,437	51.0	8,437	1,053	11.2	149,631	19,188	79.0	35,861	3,129	8.5
16 TO 24 YEARS.....	15,551	7,291	46.9	6,383	907	13.0	120,107	16,163	80.4	14,238	1,924	11.9
16 TO 19 YEARS.....	11,161	4,075	43.7	4,111	265	15.7	5,317	4,116	77.4	3,400	714	17.3
16 AND 17 YEARS.....	7,399	3,149	42.4	2,620	516	16.0	928	599	64.5	405	153	25.5
18 AND 19 YEARS.....	3,762	1,735	46.1	1,487	249	14.4	4,389	3,517	80.1	2,955	561	16.0
20 TO 24 YEARS.....	4,390	2,416	55.0	2,232	182	7.5	14,790	12,047	81.5	10,838	1,210	10.0
20 AND 21 YEARS.....	2,540	1,216	47.9	1,110	105	8.6	5,450	4,419	81.1	3,882	538	12.2
22 TO 24 YEARS.....	1,850	1,200	64.9	1,122	77	6.4	9,340	7,628	81.7	6,956	672	8.8
25 TO 34 YEARS.....	2,912	2,206	75.8	2,094	111	5.0	19,526	13,025	78.0	21,621	1,409	6.1
25 TO 29 YEARS.....	1,869	1,404	75.1	1,325	78	5.6	15,099	12,133	78.0	11,296	838	6.9
30 TO 34 YEARS.....	1,043	802	76.9	769	33	4.1	14,126	10,892	77.1	10,325	566	5.2
MEN												
TOTAL, 16 TO 34 YEARS.....	9,691	5,229	54.0	4,691	548	10.5	123,401	22,438	95.6	120,837	1,601	7.1
16 TO 24 YEARS.....	9,110	3,220	48.3	3,433	487	12.4	9,321	8,693	93.3	7,773	919	10.6
16 TO 19 YEARS.....	5,709	1,621	45.9	2,233	388	12.8	2,465	2,191	88.9	1,841	349	15.9
16 AND 17 YEARS.....	4,790	1,729	45.6	1,459	269	15.6	421	320	75.7	234	86	26.9
18 AND 19 YEARS.....	1,919	894	46.6	772	111	13.3	2,042	1,871	91.6	1,607	263	16.1
20 TO 24 YEARS.....	2,401	1,297	54.0	1,200	99	7.6	6,856	6,502	94.8	5,922	520	8.8
20 AND 21 YEARS.....	1,337	634	47.4	578	57	9.0	2,752	2,368	93.0	2,081	267	11.4
22 TO 24 YEARS.....	1,064	661	62.3	622	42	6.3	4,331	4,154	95.9	3,851	303	7.3
25 TO 34 YEARS.....	1,580	1,308	82.8	1,248	61	4.7	14,163	13,746	97.1	13,062	682	5.0
25 TO 29 YEARS.....	1,057	801	79.5	803	38	4.5	7,320	7,103	97.0	6,697	406	5.7
30 TO 34 YEARS.....	523	467	89.3	445	23	4.9	6,843	6,643	97.1	6,365	276	4.2
WOMEN												
TOTAL, 16 TO 34 YEARS.....	8,773	4,268	48.6	3,756	511	12.0	126,149	16,750	64.1	15,023	1,728	10.3
16 TO 24 YEARS.....	7,041	3,171	45.3	2,906	460	13.6	10,786	2,470	69.3	6,467	1,005	13.5
16 TO 19 YEARS.....	5,453	2,252	41.3	1,874	378	16.7	2,851	1,925	67.5	1,561	365	19.0
16 AND 17 YEARS.....	3,609	1,411	39.1	1,163	247	17.5	505	279	55.2	213	67	24.0
18 AND 19 YEARS.....	1,844	841	45.6	711	128	15.3	2,346	1,666	70.2	1,348	298	18.1
20 TO 24 YEARS.....	1,988	1,119	56.3	1,032	84	7.5	7,935	5,565	69.9	4,906	640	11.5
20 AND 21 YEARS.....	1,202	582	48.4	532	48	8.2	2,926	2,071	70.8	1,801	271	13.1
22 TO 24 YEARS.....	476	537	68.3	500	36	6.7	5,009	3,474	69.4	3,105	369	10.6
25 TO 34 YEARS.....	1,332	898	67.4	845	52	5.8	15,161	9,279	60.4	8,559	721	7.8
25 TO 29 YEARS.....	812	563	69.3	521	41	7.3	6,080	5,030	62.3	4,600	431	8.6
30 TO 34 YEARS.....	520	335	64.4	324	11	3.3	7,281	4,249	58.3	3,959	296	6.8

Table B. Employment status: civilian noninstitutional population 16 to 34 years old, by fall school enrollment status, race, sex, and age, October 1977

(UNITS IN THOUSANDS)

ITEM	ENROLLED IN SCHOOL					NOT ENROLLED IN SCHOOL						
	POPULATION	LABOR FORCE		UNEMPLOYED		POPULATION	LABOR FORCE		UNEMPLOYED			
		PERCENT OF POPULATION	NUMBER	PERCENT OF LABOR FORCE	NUMBER		PERCENT OF POPULATION	NUMBER	PERCENT OF LABOR FORCE			
WHITE												
BOTH SEXES												
TOTAL, 16 TO 34 YEARS.....	15,591	8,490	54.5	7,656	854	5.8	143,162	34,264	79.4	131,816	2,451	7.2
16 TO 24 YEARS.....	13,124	6,576	50.1	5,433	744	11.3	117,338	14,154	81.6	12,760	1,396	9.4
16 TO 19 YEARS.....	9,381	4,435	47.3	3,827	608	13.7	8,595	3,639	79.2	3,116	525	14.4
16 AND 17 YEARS.....	6,222	2,908	46.7	2,481	426	14.6	5,810	545	57.3	416	131	24.0
18 AND 19 YEARS.....	3,199	1,527	48.3	1,306	182	13.9	3,785	3,090	81.9	2,700	394	12.7
20 TO 24 YEARS.....	3,743	2,141	57.2	2,006	136	6.4	12,743	10,515	82.5	9,644	871	8.1
20 AND 21 YEARS.....	2,172	1,095	50.4	1,015	80	7.3	4,665	3,657	82.7	3,482	378	9.7
22 TO 24 YEARS.....	1,571	1,046	66.6	991	56	5.4	8,078	6,658	82.4	6,162	495	7.4
25 TO 34 YEARS.....	2,467	1,913	77.5	1,824	90	4.7	25,824	12,011	77.9	19,055	1,057	5.3
25 TO 29 YEARS.....	1,595	1,232	77.2	1,169	63	5.1	13,405	10,575	78.9	9,948	628	5.9
30 TO 34 YEARS.....	872	681	78.1	655	27	4.0	12,419	9,536	76.6	9,107	429	4.5
MEN												
TOTAL, 16 TO 34 YEARS.....	8,255	4,680	56.7	4,251	429	9.2	120,672	19,919	96.4	16,731	1,188	6.0
16 TO 24 YEARS.....	6,884	3,529	51.3	3,150	379	10.7	8,130	7,670	94.3	6,994	676	8.8
16 TO 19 YEARS.....	4,814	2,377	49.4	2,072	305	12.8	2,151	1,966	90.5	1,688	258	13.3
16 AND 17 YEARS.....	3,194	1,595	49.9	1,369	225	14.1	375	290	77.3	215	75	25.9
18 AND 19 YEARS.....	1,620	782	48.3	703	80	10.2	1,776	1,656	93.2	1,473	183	11.1
20 TO 24 YEARS.....	2,070	1,152	55.7	1,078	74	6.4	5,979	5,724	95.7	5,306	418	7.3
20 AND 21 YEARS.....	1,156	577	49.9	533	44	7.4	2,176	2,054	94.9	1,860	194	9.4
22 TO 24 YEARS.....	914	575	62.9	545	30	5.2	3,801	3,670	96.6	3,446	224	6.1
25 TO 34 YEARS.....	1,370	1,152	84.1	1,103	49	4.3	12,543	12,269	97.7	11,737	513	4.2
25 TO 29 YEARS.....	926	746	80.5	713	33	4.4	6,453	6,304	97.7	6,001	303	4.8
30 TO 34 YEARS.....	444	407	91.7	390	16	3.9	6,090	5,945	97.6	5,736	210	3.5
WOMEN												
TOTAL, 16 TO 34 YEARS.....	7,337	3,809	51.9	3,405	404	10.6	122,489	14,345	63.8	13,082	1,263	6.8
16 TO 24 YEARS.....	6,281	3,048	48.5	2,583	365	12.0	9,207	6,481	70.4	5,764	718	11.1
16 TO 19 YEARS.....	4,568	2,058	45.1	1,755	303	14.7	2,443	1,693	69.3	1,428	266	15.7
16 AND 17 YEARS.....	3,128	1,313	41.8	1,112	201	15.3	435	255	58.6	200	55	21.6
18 AND 19 YEARS.....	1,580	745	47.1	643	102	13.7	2,008	1,438	71.6	1,228	211	14.7
20 TO 24 YEARS.....	1,573	990	63.0	926	62	6.3	6,764	4,790	70.8	4,338	452	9.4
20 AND 21 YEARS.....	1,016	519	51.1	482	36	6.9	2,487	1,802	72.5	1,621	181	10.0
22 TO 24 YEARS.....	657	471	71.7	446	26	5.5	4,277	2,988	69.9	2,717	271	9.1
25 TO 34 YEARS.....	1,095	762	69.5	720	41	5.4	13,282	7,861	59.2	7,318	544	6.9
25 TO 29 YEARS.....	668	487	72.9	456	30	6.2	6,953	4,271	61.4	3,947	325	7.6
30 TO 34 YEARS.....	428	275	64.3	264	11	4.0	6,329	3,590	56.7	3,371	219	6.1
BLACK												
BOTH SEXES												
TOTAL, 16 TO 34 YEARS.....	2,424	803	33.1	597	205	25.5	5,580	4,266	76.5	3,436	830	19.5
16 TO 24 YEARS.....	2,069	567	27.4	380	187	33.0	2,460	1,804	72.7	1,299	506	28.0
16 TO 19 YEARS.....	1,573	371	23.6	226	145	39.1	661	437	66.1	253	184	42.1
16 AND 17 YEARS.....	1,058	197	18.7	113	84	42.6	107	48	94.9	27	21	21.6
18 AND 19 YEARS.....	517	174	33.7	113	61	35.1	554	389	70.2	226	163	41.9
20 TO 24 YEARS.....	496	196	39.5	156	42	21.4	1,819	1,167	75.2	1,046	322	23.6
20 AND 21 YEARS.....	294	83	28.0	61	22	26.5	708	502	70.9	348	155	30.9
22 TO 24 YEARS.....	200	113	56.5	93	20	17.7	1,191	865	72.9	698	167	19.3
25 TO 34 YEARS.....	355	235	66.5	218	19	8.1	3,099	1,662	53.7	2,137	323	13.1
25 TO 29 YEARS.....	216	143	66.2	132	12	8.4	1,694	1,040	59.1	1,162	197	14.7
30 TO 34 YEARS.....	139	93	66.9	86	7	5.1	1,405	1,122	79.9	995	126	11.2
MEN												
TOTAL, 16 TO 34 YEARS.....	1,195	442	37.0	331	110	24.9	2,434	2,174	89.3	1,784	390	17.5
16 TO 24 YEARS.....	1,031	318	30.8	218	101	31.8	1,073	923	86.0	689	232	25.1
16 TO 19 YEARS.....	783	217	27.7	136	81	37.3	289	227	78.5	134	89	29.2
16 AND 17 YEARS.....	522	121	23.2	76	45	37.2	43	25	94.1	14	10	11.1
18 AND 19 YEARS.....	251	96	38.2	60	36	37.5	245	202	82.4	122	79	39.1
20 TO 24 YEARS.....	246	101	40.7	82	20	14.6	784	596	76.0	553	143	20.5
20 AND 21 YEARS.....	140	39	27.9	29	10	10	310	260	83.9	191	69	26.5
22 TO 24 YEARS.....	108	62	57.4	53	10	10	474	436	92.0	362	74	17.0
25 TO 34 YEARS.....	165	124	75.2	113	11	8.7	1,362	1,252	91.9	1,097	157	12.5
25 TO 29 YEARS.....	103	79	76.7	75	4	5.1	749	587	78.4	593	95	13.8
30 TO 34 YEARS.....	62	45	72.7	38	7	7	613	565	92.2	508	62	11.0
WOMEN												
TOTAL, 16 TO 34 YEARS.....	1,228	361	29.4	267	94	26.0	3,146	2,092	66.5	1,652	441	21.1
16 TO 24 YEARS.....	1,038	248	23.9	164	86	34.7	1,408	881	62.6	607	273	31.0
16 TO 19 YEARS.....	790	154	19.5	91	64	41.6	373	210	56.3	115	94	44.8
16 AND 17 YEARS.....	523	74	14.5	37	39	51.3	64	23	74.1	11	11	11.1
18 AND 19 YEARS.....	267	78	29.2	58	26	32.2	309	187	60.5	104	83	44.4
20 TO 24 YEARS.....	248	94	37.9	73	22	23.4	1,035	671	64.8	492	179	26.7
20 AND 21 YEARS.....	156	43	27.6	37	12	12	394	242	60.8	157	85	35.1
22 TO 24 YEARS.....	92	51	55.3	41	10	10	637	429	67.3	325	94	21.9
25 TO 34 YEARS.....	190	113	59.5	105	8	7.1	1,737	1,211	69.7	1,042	168	13.9
25 TO 29 YEARS.....	111	65	57.5	57	8	8	948	653	69.2	550	102	15.6
30 TO 34 YEARS.....	77	46	62.3	44	7	7	193	158	81.9	142	64	11.6

Percent not shown where base is less than 25,000

Table C. Employment status by type of school: civilian noninstitutional population 16 to 34 years old, by school enrollment status, sex, and age, and by type of industry employment and full- or part-time status, October 1977

(NUMBERS IN THOUSANDS)

ITEM	POPULATION	TOTAL		EMPLOYED			LARGE CASES		PERCENT DISTRIBUTION OF EMPLOYMENT BY FULL- OR PART-TIME STATUS		UNEMPLOYED	
		NUMBER	PERCENT OF POPULATION	NUMBER	PERCENT DISTRIBUTION BY TYPE OF INDUSTRY			TOTAL	FULL-TIME	PART-TIME	NUMBER	PERCENT OF LABOR FORCE
					TOTAL	AGRI., FORESTRY, FIS., AND AQUACULTURE	MANUFACTURING					
MEN												
Enrolled in school, 16 to 34 years old	9,991	5,229	52.0	2,681	100.0	4.5	95.5	100.0	60.9	59.1	548	10.4
Elementary or high school, 16 and 17 years	4,323	2,018	46.7	1,687	100.0	8.5	91.5	100.0	12.8	87.2	332	16.5
16 and 17 years	3,980	1,686	42.1	1,618	100.0	9.2	90.8	100.0	7.8	92.2	268	15.9
18 and 19 years	522	259	49.6	208	100.0	4.8	95.2	100.0	25.6	74.4	55	24.2
20 to 34 years	121	73	60.3	65	100.0	-	-	-	-	-	9	9.9
College, full-time, 16 to 19 years	3,852	1,769	45.9	1,608	100.0	3.2	96.8	100.0	26.9	73.1	161	9.1
16 to 19 years	1,356	556	40.7	500	100.0	4.6	95.4	100.0	14.0	86.0	57	10.3
20 to 24 years	1,436	810	56.4	780	100.0	3.2	96.8	100.0	20.9	79.1	71	8.6
20 and 21 years	1,121	656	58.5	623	100.0	4.0	96.0	100.0	17.0	83.0	44	9.4
22 to 24 years	715	388	54.1	347	100.0	2.2	97.8	100.0	26.1	73.9	27	7.8
25 to 34 years	651	402	61.8	369	100.0	2.1	97.9	100.0	55.2	44.8	32	8.0
College, part-time, 16 to 19 years	1,515	1,442	95.2	1,387	100.0	1.4	98.6	100.0	88.3	11.7	55	2.8
16 to 19 years	140	123	87.9	114	100.0	-	100.0	100.0	57.0	43.0	9	7.3
20 to 24 years	480	423	88.1	423	100.0	2.6	97.4	100.0	87.8	12.2	20	4.5
20 and 21 years	159	139	87.4	129	100.0	-	100.0	100.0	79.8	20.2	10	7.2
22 to 24 years	321	304	94.7	293	100.0	3.8	96.2	100.0	82.6	17.4	10	3.3
25 to 34 years	895	877	98.0	850	100.0	5.5	94.5	100.0	95.7	4.3	26	3.0
WOMEN												
Enrolled in school, 16 to 34 years old	8,773	4,259	48.5	3,756	100.0	1.2	98.8	100.0	30.9	69.1	511	12.0
Elementary or high school, 16 and 17 years	3,433	1,581	46.1	1,279	100.0	2.7	97.3	100.0	8.3	91.7	301	19.0
16 and 17 years	3,255	1,341	41.2	1,097	100.0	2.6	97.4	100.0	5.0	95.0	244	18.2
18 and 19 years	327	158	48.3	112	100.0	9.9	90.1	100.0	9.9	90.1	46	29.1
20 to 34 years	152	82	53.9	70	100.0	-	-	-	-	-	12	14.6
College, full-time, 16 to 19 years	3,338	1,444	43.3	1,295	100.0	1.5	98.5	100.0	9.8	90.2	145	10.3
16 to 19 years	1,492	623	41.8	530	100.0	1.3	98.7	100.0	5.9	94.1	72	11.9
20 to 24 years	1,840	821	44.6	765	100.0	-	100.0	100.0	6.0	94.0	55	8.3
20 and 21 years	788	433	54.9	398	100.0	-	100.0	100.0	4.5	95.5	35	8.1
22 to 24 years	482	238	49.4	213	100.0	-	100.0	100.0	14.6	85.4	20	8.6
25 to 34 years	406	174	42.9	152	100.0	-	100.0	100.0	30.2	69.7	23	13.1
College, part-time, 16 to 19 years	1,502	1,243	82.8	1,182	100.0	3.3	96.7	100.0	78.0	22.0	60	4.3
16 to 19 years	178	143	80.3	135	100.0	-	100.0	100.0	54.8	45.2	14	9.4
20 to 24 years	474	445	93.9	391	100.0	-	100.0	100.0	78.8	21.2	24	4.8
20 and 21 years	153	127	83.0	112	100.0	-	100.0	100.0	71.4	28.6	11	8.9
22 to 24 years	321	292	91.0	279	100.0	-	100.0	100.0	81.7	18.3	13	4.5
25 to 34 years	850	678	79.8	657	100.0	5.3	94.7	100.0	82.2	17.8	22	3.2

Full-time workers are persons who, during the survey week, worked 35 hours or more and those who usually work full time but worked 30 to 34 hours. Part-time workers are persons who usually work 1 to 34 hours and worked 1 to 34 hours during the survey week. Persons with a job but not at work during the survey week are classified as unemployed.

Students attending 12 hours or more of college classes during the average school week were classified as full-time students. Students attending less than 12 hours were classified as part-time students.

Table D. Employment status by race and type of school: Civilian noninstitutional population 16 to 34 years old by race, sex, and age, October 1977

(NUMBERS IN THOUSANDS)

SEX	POPULATION	WHITE LABOR FORCE				BLACK LABOR FORCE			
		TOTAL	PERCENT OF POPULATION	EMPLOYED	UNEMPLOYED	TOTAL	PERCENT OF POPULATION	EMPLOYED	UNEMPLOYED
				NUMBER	PERCENT OF LABOR FORCE			NUMBER	PERCENT OF LABOR FORCE
MEN									
ENROLLED IN SCHOOL, 16 TO 34 YEARS OLD	6,245	4,681	56.7	4,251	429	9.2	1,195	442	37.0
ELEMENTARY OR HIGH SCHOOL	3,519	1,807	51.1	1,550	255	16.1	705	190	27.0
16 AND 17 YEARS	1,709	1,557	50.1	1,333	224	14.0	515	115	22.3
18 AND 19 YEARS	344	185	54.0	154	26	13.0	76	45	40.0
20 TO 24 YEARS	56	33	58.9	29	4	7.0	10	6	30.0
25 TO 34 YEARS	24	27	112.5	26	1	3.7	1	3	11.1
COLLEGE, FULL-TIME	3,375	1,849	47.2	1,359	135	8.5	350	126	36.0
16 TO 19 YEARS	1,233	520	42.2	310	50	9.6	95	28	28.3
20 TO 24 YEARS	1,611	745	46.2	685	59	7.9	161	63	26.7
25 TO 29 YEARS	989	438	44.3	400	38	3.7	98	15	15.0
30 TO 34 YEARS	722	107	14.8	205	21	2.9	63	24	37.5
COLLEGE, PART-TIME	1,380	1,290	93.5	1,241	39	2.8	140	126	90.0
16 TO 19 YEARS	129	111	86.0	106	5	3.9	5	6	6
20 TO 24 YEARS	404	375	92.8	364	17	4.2	57	47	47
25 TO 29 YEARS	136	120	88.2	114	6	4.4	16	12	100
30 TO 34 YEARS	268	255	95.1	250	6	2.2	43	36	32
WOMEN									
ENROLLED IN SCHOOL, 16 TO 34 YEARS OLD	7,337	3,839	51.9	3,495	404	10.6	1,228	361	29.4
ELEMENTARY OR HIGH SCHOOL	3,246	1,852	57.1	1,310	241	16.6	615	102	36.6
16 AND 17 YEARS	2,897	1,250	43.1	1,051	200	16.0	505	72	14.3
18 AND 19 YEARS	233	134	57.5	98	35	26.1	67	21	28.1
20 TO 24 YEARS	58	31	53.4	27	3	5.0	6	4	4
25 TO 34 YEARS	40	37	92.5	33	4	9.5	3	2	2
COLLEGE, FULL-TIME	2,386	1,268	53.1	1,156	112	8.8	453	133	29.8
16 TO 19 YEARS	1,278	539	42.2	483	56	10.4	183	52	28.8
20 TO 24 YEARS	1,202	588	48.9	566	42	7.1	186	52	28.0
25 TO 29 YEARS	841	383	45.5	353	28	7.3	131	53	25.2
30 TO 34 YEARS	361	207	57.3	193	18	6.0	55	19	12
COLLEGE, PART-TIME	1,304	1,069	81.9	1,030	50	3.8	161	127	78.9
16 TO 19 YEARS	159	135	84.9	129	12	7.5	15	6	2
20 TO 24 YEARS	416	370	89.0	353	17	4.5	48	37	31
25 TO 29 YEARS	134	77	57.4	107	7	6.1	16	5	4
30 TO 34 YEARS	280	254	90.7	246	10	3.9	32	28	26
	731	581	79.5	563	22	3.0	98	80	81.6

Percentages shown where base is less than 75,000. The average school week was classified as full-time; students attending 12 hours or more of college classes during the week.

Table E. Employment status of high school graduates not enrolled in college and of school dropouts, by year of graduation of last attended school, sex, marital status, and race, October 1977

(THOUSANDS OF PERSONS 16 TO 24 YEARS OLD)

ITEM	CIVILIAN NONINSTITUTIONAL POPULATION	TOTAL	PERCENT OF POPULATION	LABOR FORCE		NOT IN LABOR FORCE
				EMPLOYED	UNEMPLOYED	
HIGH SCHOOL GRADUATES						
1976						
TOTAL.....	1,718	1,849	84.5	1,279	170	265
SEX.....	745	699	93.8	634	65	46
Males.....	969	750	77.4	645	105	219
Single.....	651	550	85.7	492	58	93
Married and other marital status.....	319	192	60.2	153	39	127
RACE.....	1,436	1,278	85.4	1,156	122	217
White.....	209	163	78.0	116	47	45
1977						
TOTAL.....	1,552	1,324	85.3	1,116	208	226
SEX.....	709	643	90.7	551	92	66
Males.....	841	681	81.0	565	116	160
Single.....	706	591	83.7	488	103	115
Married and other marital status.....	136	91	66.9	82	9	45
RACE.....	1,362	1,183	86.9	1,028	155	179
White.....	164	122	74.4	71	51	42
SCHOOL DROPOUTS						
1976						
TOTAL.....	715	495	69.2	374	121	220
SEX.....	374	318	85.0	250	68	56
Males.....	381	177	46.9	124	53	164
Single.....	209	122	58.4	84	38	87
Married and other marital status.....	311	54	17.4	40	14	77
RACE.....	574	411	71.6	335	76	163
White.....	126	75	59.5	33	42	52
1977						
TOTAL.....	646	301	47.8	207	54	104
SEX.....	239	194	81.2	139	55	45
Males.....	207	107	51.7	68	39	95
Single.....	154	80	51.9	48	12	74
Married and other marital status.....	53	27	50.9	20	7	26
RACE.....	369	258	69.9	178	80	111
White.....	75	43	57.3	29	14	32

Includes women divorced and separated women

Percent not shown where base is less than 75,000

21

Table F. Major occupation group: Employed persons enrolled in school by age, high school graduates not in college and school dropouts by year last attended school, by sex, October 1977

(PERCENT DISTRIBUTION OF PERSONS 16 TO 24 YEARS OLD)

SEX	TOTAL 16 TO 24 YEARS	ENROLLED IN SCHOOL			HIGH SCHOOL GRADUATES		DROPOUTS WHO LAST ATTENDED SCHOOL IN			
		16 TO 17 YEARS	18 AND 19 YEARS	20 TO 24 YEARS	1976	1977	1976	1977	1977	
MEN										
	TOTAL NUMBER (THOUSANDS)	3,432	1,860	377	1,200	424	544	369	250	136
	PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	WHITE-COLLAR WORKERS	29.4	12.7	25.1	53.7	16.7	12.2	7.2	6.8	7.9
	PROFESSIONAL, TECHNICAL, AND KINDRED WORKERS	8.8	1.7	4.6	20.8	2.8	.9	-	-	-
	MANAGERS AND ADMINISTRATORS, EXCEPT FARM SALES WORKERS	2.5	.5	1.4	5.5	4.3	1.8	-	-	-
	SALES WORKERS	7.5	6.8	8.9	7.7	3.4	3.3	2.7	1.2	3.6
	CLERICAL WORKERS	10.6	4.3	13.0	16.6	4.0	7.6	5.2	5.6	4.3
	BLUE-COLLAR WORKERS	39.0	45.3	41.3	29.8	38.0	70.8	71.4	75.5	44.0
	CRAFT AND KINDRED WORKERS	6.1	2.7	5.5	9.9	10.0	22.1	16.6	15.7	18.7
	OPERATIVES, EXCEPT TRANSPORT	5.7	9.9	12.7	6.9	21.4	22.7	19.8	22.1	15.8
	TRANSPORT EQUIPMENT OPERATIVES	3.3	3.7	9.3	2.8	4.6	4.0	4.4	5.0	1.4
	LABORERS, EXCEPT FARM AND RINE	19.9	29.3	15.9	19.2	19.5	23.6	37.4	31.7	28.1
	SERVICE WORKERS	25.8	34.6	27.0	17.3	10.7	10.3	13.1	8.4	21.4
	FARM WORKERS	8.8	7.4	3.4	2.2	4.6	4.0	-	9.2	6.5
WOMEN										
	TOTAL NUMBER (THOUSANDS)	2,909	1,163	712	1,034	645	565	192	124	69
	PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	WHITE-COLLAR WORKERS	54.5	39.2	52.0	75.4	59.2	57.0	28.6	26.2	-
	PROFESSIONAL, TECHNICAL, AND KINDRED WORKERS	10.2	.8	5.9	23.6	2.8	1.1	1.3	1.6	-
	MANAGERS AND ADMINISTRATORS, EXCEPT FARM SALES WORKERS	1.7	.7	1.7	3.6	2.3	1.1	1.5	2.4	-
	SALES WORKERS	13.3	12.6	12.5	9.5	7.1	10.7	4.6	3.2	-
	CLERICAL WORKERS	33.8	25.7	37.8	38.9	37.9	48.2	23.6	19.0	-
	BLUE-COLLAR WORKERS	6.6	5.6	9.3	5.1	18.4	19.0	26.6	30.2	-
	CRAFT AND KINDRED WORKERS	.8	.6	1.1	1.1	2.3	1.3	2.0	1.6	-
	OPERATIVES, EXCEPT TRANSPORT	2.6	2.7	3.9	2.3	14.6	14.6	21.4	24.4	-
	TRANSPORT EQUIPMENT OPERATIVES	.9	.4	1.0	.3	.4	.2	.5	.8	-
	LABORERS, EXCEPT FARM AND RINE	2.6	3.3	3.2	1.5	1.9	2.6	4.5	3.2	-
	SERVICE WORKERS	35.7	52.1	33.0	19.1	42.3	23.8	38.8	37.3	-
	FARM WORKERS	1.1	2.2	.6	.2	.5	.2	4.1	6.3	-

Table G. Major industry group and class of worker: employment persons enrolled in school by age, high school graduates not enrolled in college and school dropouts by year last attended school, by sex, October 1977

(PERCENT DISTRIBUTION OF PERSONS 16 TO 24 YEARS OLD)

ITEM	ENROLLED IN SCHOOL				HIGH SCHOOL GRADUATES OF		DROPOUTS WHO LAST ATTENDED SCHOOL IN		
	TOTAL	16 AND	18 AND	20 TO 24	1976	1977	TOTAL	1976	1977
	16 TO 24 YEARS	17 YEARS	19 YEARS	YEARS					
MEN									
TOTAL: NUMBER (THOUSANDS).....	3,438	1,560	775	1,200	634	551	989	250	139
PERCENT.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
AGRICULTURE.....	5.7	9.0	3.9	2.9	5.2	6.4	9.8	10.8	7.9
WAGE AND SALARY WORKERS.....	4.2	6.2	3.1	2.4	3.8	5.0	8.0	9.6	5.0
SELF-EMPLOYED AND UNPAID FAMILY WORKERS.....	1.6	2.8	.6	.6	1.4	.9	1.8	1.2	2.9
MANUFACTURING INDUSTRIES.....	94.3	91.0	96.1	97.1	94.8	93.8	90.0	89.2	92.1
WAGE AND SALARY WORKERS.....	92.4	89.3	94.1	94.9	92.9	92.7	88.2	86.7	92.4
MINING.....	.3	-	-	.8	.9	1.1	.7	1.2	-
CONSTRUCTION.....	3.6	3.1	4.0	3.8	13.2	15.4	18.3	20.5	14.3
MANUFACTURING.....	11.1	8.3	10.5	14.9	29.2	29.8	24.2	25.3	22.9
DURABLE GOODS.....	6.4	3.5	5.9	10.1	18.1	19.6	14.4	11.6	19.3
NONDURABLE GOODS.....	4.7	4.8	4.5	4.8	10.9	10.2	10.0	13.7	3.6
TRANSPORTATION AND PUBLIC UTILITIES.....	3.5	2.3	3.6	4.7	4.1	3.4	2.6	3.6	.7
WHOLESALE AND RETAIL TRADE.....	42.6	53.9	44.4	27.5	30.8	27.8	24.9	19.7	34.3
SERVICE AND FINANCE.....	29.2	20.9	30.7	38.2	12.8	14.3	15.7	15.7	15.7
PRIVATE HOUSEHOLDS.....	2.6	5.3	.4	.8	.6	.4	1.3	1.2	1.4
EDUCATIONAL SERVICES.....	10.1	2.9	12.5	17.3	-	-	-	-	-
FINANCE AND OTHER SERVICES.....	16.5	12.4	17.8	20.2	12.1	14.0	14.4	14.5	16.3
PUBLIC ADMINISTRATION.....	2.2	.8	.8	4.8	2.2	.9	1.8	.8	3.6
SELF-EMPLOYED AND UNPAID FAMILY WORKERS.....	1.9	1.7	1.9	2.2	1.9	.9	1.8	2.4	.7
WOMEN									
TOTAL: NUMBER (THOUSANDS).....	2,909	1,163	712	1,034	645	565	192	124	58
PERCENT.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
AGRICULTURE.....	1.4	2.6	1.0	1.2	1.1	.7	4.7	7.3	-
WAGE AND SALARY WORKERS.....	1.0	2.0	.5	1.1	1.1	.7	4.7	7.3	-
SELF-EMPLOYED AND UNPAID FAMILY WORKERS.....	.3	.6	.4	-	-	-	-	-	-
MANUFACTURING INDUSTRIES.....	98.6	97.4	99.0	99.8	98.9	99.3	95.3	92.7	-
WAGE AND SALARY WORKERS.....	98.0	97.2	98.2	98.8	98.0	98.1	94.3	91.1	-
MINING.....	1	.1	.3	.3	.3	.9	.5	.8	-
CONSTRUCTION.....	.3	.3	.3	.4	.9	.4	.5	.8	-
MANUFACTURING.....	4.6	3.1	6.0	5.2	20.5	20.2	19.8	23.4	-
DURABLE GOODS.....	2.3	1.1	3.2	3.9	9.1	8.0	6.8	6.5	-
NONDURABLE GOODS.....	2.3	1.9	2.8	2.4	11.3	12.2	13.0	16.9	-
TRANSPORTATION AND PUBLIC UTILITIES.....	1.2	.6	1.3	1.6	4.3	1.2	-	-	-
WHOLESALE AND RETAIL TRADE.....	44.0	57.3	42.7	29.9	34.0	40.7	42.2	37.9	-
SERVICE AND FINANCE.....	45.8	35.0	46.5	56.9	33.6	33.3	32.9	29.8	-
PRIVATE HOUSEHOLDS.....	6.9	14.1	4.1	1.0	1.4	1.1	5.9	8.9	-
EDUCATIONAL SERVICES.....	16.4	4.5	20.8	27.0	-	-	-	-	-
FINANCE AND OTHER SERVICES.....	22.4	16.9	21.8	29.0	32.2	32.2	22.9	21.0	-
PUBLIC ADMINISTRATION.....	2.1	.8	1.3	4.5	4.3	3.6	-	-	-
SELF-EMPLOYED AND UNPAID FAMILY WORKERS.....	.6	.3	.7	1.0	1.9	1.2	1.0	1.6	-

Percent not shown where base is less than 25,000

Table H. Occupation, industry and class of worker: Employed persons enrolled in school, by sex, age, and race, October 1977

(PERCENT DISTRIBUTION OF PERSONS 14 TO 24 YEARS OLD)

Item	MEN						WOMEN						
	TOTAL		16 TO 19 YEARS		20 TO 24 YEARS		TOTAL		16 TO 19 YEARS		20 TO 24 YEARS		
	WHITE	BLACK	WHITE	BLACK	WHITE	BLACK	WHITE	BLACK	WHITE	BLACK	WHITE	BLACK	
OCCUPATION GROUP													
TOTAL: NUMBER (THOUSANDS).....	3,150	218	2,072	137	1,078	81	2,683	162	1,756	89	928	73	
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
WHITE-COLLAR WORKERS.....	29.1	30.7	28.2	14.7	49.9	58.0	55.8	45.8	45.1	41.4	75.9	-	
PROFESSIONAL, TECHNICAL, AND FINED WORKERS.....	8.9	5.5	2.5	-	23.0	14.8	9.8	11.2	2.6	4.5	23.8	-	
SALES AND ADMINISTRATIONS: EXCEPT TIME.....	2.5	1.9	1.9	-	5.7	2.5	1.9	-	.7	-	4.0	-	
SALES WORKERS.....	7.7	6.8	7.4	8.8	8.3	2.5	11.6	6.8	12.6	8.0	9.8	-	
CLERICAL WORKERS.....	10.0	17.3	7.0	5.9	15.0	38.3	32.4	47.8	29.3	48.9	38.3	-	
BLUE-COLLAR WORKERS.....	39.5	38.5	44.0	55.6	30.8	23.5	6.8	3.7	7.8	2.3	5.1	-	
CHIEF AND KINDRED WORKERS.....	6.2	4.0	4.3	.7	9.8	14.8	.7	.6	.6	-	1.1	-	
OPERATIVES AND KINDRED WORKERS.....	16.3	19.1	15.0	18.0	10.2	2.5	3.3	2.5	3.8	1.4	2.4	-	
LABORERS, EXCEPT FARM AND FOREST.....	19.9	22.0	14.8	30.9	10.8	6.2	2.8	.6	3.4	1.1	1.6	-	
SERVICE WORKERS.....	25.3	26.9	31.3	36.8	16.9	16.0	36.2	30.4	45.3	36.4	18.8	-	
PRIVATE HOUSEHOLD WORKERS.....	.5	.5	.8	.7	.2	-	7.2	3.7	10.4	5.7	1.0	-	
SERVICE WORKERS, EXCEPT PRIVATE HOUSEHOLD.....	25.8	28.4	30.6	36.0	16.7	16.0	29.0	26.7	34.9	30.7	17.8	-	
FARM WORKERS.....	5.0	1.8	6.4	2.9	2.3	-	1.2	-	1.7	-	.2	-	
INDUSTRY AND CLASS OF WORKER													
PERCENT.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
AGRICULTURE.....	6.0	1.8	7.5	2.9	3.2	-	1.5	-	2.1	-	.2	-	
NONAGRICULTURAL INDUSTRIES.....	93.9	98.2	92.5	97.1	96.8	100.0	98.5	100.0	97.8	100.0	99.8	-	
MANUFACTURING INDUSTRIES.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	-	
WAGE AND SALARY WORKERS.....	98.0	97.7	98.0	100.0	98.1	93.8	99.5	99.7	98.1	99.7	98.9	-	
SAVING.....	.3	-	-	-	.9	-	.1	-	.1	-	-	-	
CONSTRUCTION.....	1.9	3.7	3.8	2.3	3.9	6.2	.3	-	.2	-	.8	-	
MANUFACTURING.....	11.8	10.3	9.6	12.1	15.9	7.4	4.7	3.7	4.4	1.1	5.2	-	
DURABLE GOODS.....	6.9	3.7	4.8	3.8	10.7	3.7	2.3	2.5	2.1	-	2.6	-	
NONDURABLE GOODS.....	4.9	5.5	4.7	8.3	5.2	3.7	2.4	1.2	2.3	1.1	2.6	-	
TRANSPORTATION AND PUBLIC UTILITIES.....	1.2	8.9	2.6	6.8	4.3	12.3	1.2	.6	.9	-	1.7	-	
WHOLESALE AND RETAIL TRADE.....	45.9	37.4	55.5	44.7	28.2	24.7	45.6	32.1	53.8	38.2	30.0	-	
SERVICE INDUSTRIES.....	10.6	32.7	25.7	31.8	40.1	34.6	46.0	52.5	39.8	51.7	57.5	-	
PRIVATE HOUSEHOLDS.....	2.9	.9	4.1	1.5	.9	-	7.4	3.7	10.8	5.6	1.0	-	
EDUCATION SERVICES.....	10.8	14.0	6.5	10.6	17.5	19.8	15.9	22.2	10.2	20.2	26.6	-	
OTHER SERVICES AND FINANCE.....	17.4	17.8	15.1	19.7	21.6	14.8	22.7	26.5	18.7	25.8	29.9	-	
PUBLIC ADMINISTRATION.....	2.1	5.1	.7	2.3	4.7	8.6	1.7	9.3	.3	2.9	4.1	-	
SELF-EMPLOYED AND UNPAID FAMILY WORKERS.....	2.0	2.3	2.0	-	2.0	6.2	.5	1.9	.3	1.1	.9	-	

Percent not shown where base is less than 16,000

Table I. Employment status of persons not enrolled in school, by educational attainment and sex, October 1977

(THOUSANDS OF PERSONS 16 TO 24 YEARS OLD)

ITEM	CIVILIAN POPULATION	CIVILIAN LABOR FORCE					NOT IN LABOR FORCE
		NUMBER	PERCENT OF POP- ULATION	EMPLOYED	UNEMPLOYED	PERCENT OF LABOR FORCE	
BOTH SEXES							
TOTAL, NOT ENROLLED IN SCHOOL.....	20,107	16,163	80.4	14,239	1,924	11.9	3,963
SCHOOL DROPOUTS							
COMPLETED LESS THAN 4 YEARS OF HIGH SCHOOL.....	5,032	3,342	66.0	2,660	682	20.4	1,689
COMPLETED 8 YEARS OF SCHOOL OF LESS.....	1,225	701	57.2	571	130	18.5	524
COMPLETED 1 TO 3 YEARS OF HIGH SCHOOL.....	3,807	2,641	69.4	2,089	552	20.9	1,165
HIGH SCHOOL GRADUATES							
GRADUATED FROM HIGH SCHOOL.....	15,075	12,821	85.0	11,579	1,242	9.7	2,255
COMPLETED 4 YEARS OF HIGH SCHOOL ONLY.....	10,797	9,023	83.6	8,077	946	10.5	1,775
COMPLETED 1 YEAR OF COLLEGE OR MORE.....	4,278	3,798	88.8	3,502	296	7.8	460
COMPLETED 1 TO 3 YEARS OF COLLEGE.....	2,859	2,457	85.9	2,268	189	7.7	402
COMPLETED 4 YEARS OF COLLEGE OR MORE.....	1,419	1,341	94.5	1,234	107	8.0	78
MEN							
TOTAL, NOT ENROLLED IN SCHOOL.....	9,321	6,692	93.3	7,773	919	10.6	626
SCHOOL DROPOUTS							
COMPLETED LESS THAN 4 YEARS OF HIGH SCHOOL.....	2,519	2,209	87.7	1,832	370	16.7	306
COMPLETED 8 YEARS OF SCHOOL OF LESS.....	607	482	79.4	412	70	14.5	120
COMPLETED 1 TO 3 YEARS OF HIGH SCHOOL.....	1,912	1,727	90.3	1,427	300	17.0	184
HIGH SCHOOL GRADUATES							
GRADUATED FROM HIGH SCHOOL.....	6,802	6,482	95.3	5,934	548	8.5	321
COMPLETED 4 YEARS OF HIGH SCHOOL ONLY.....	4,866	4,644	95.4	4,231	413	8.9	223
COMPLETED 1 YEAR OF COLLEGE OR MORE.....	1,936	1,838	94.9	1,703	135	7.3	58
COMPLETED 1 TO 3 YEARS OF COLLEGE.....	1,309	1,231	94.0	1,132	99	8.0	78
COMPLETED 4 YEARS OF COLLEGE OR MORE.....	627	607	96.8	571	36	5.9	20
WOMEN							
TOTAL, NOT ENROLLED IN SCHOOL.....	10,786	7,471	69.3	6,466	1,005	13.5	3,315
SCHOOL DROPOUTS							
COMPLETED LESS THAN 4 YEARS OF HIGH SCHOOL.....	2,513	1,133	45.1	821	312	27.5	1,381
COMPLETED 8 YEARS OF SCHOOL OF LESS.....	618	219	35.4	159	60	27.0	400
COMPLETED 1 TO 3 YEARS OF HIGH SCHOOL.....	1,895	914	48.2	662	252	27.6	1,191
HIGH SCHOOL GRADUATES							
GRADUATED FROM HIGH SCHOOL.....	8,273	6,339	76.6	5,645	694	10.9	1,934
COMPLETED 4 YEARS OF HIGH SCHOOL ONLY.....	5,931	4,379	73.8	3,846	533	11.2	1,552
COMPLETED 1 YEAR OF COLLEGE OR MORE.....	2,342	1,960	83.7	1,799	161	8.2	382
COMPLETED 1 TO 3 YEARS OF COLLEGE.....	1,550	1,226	79.1	1,136	90	7.3	324
COMPLETED 4 YEARS OF COLLEGE OR MORE.....	792	734	92.7	663	71	9.7	58

Table J. Employment status of person not enrolled in school, by educational attainment and race, October 1977

(IN THOUSANDS OF PERSONS 16 TO 24 YEARS OLD)

ITEM	CIVILIAN NON-INSTITUTIONAL POPULATION	NUMBER	PERCENT OF POPULATION	EMPLOYED		UNEMPLOYED		NOT IN LABOR FORCE
				NUMBER	PERCENT OF POPULATION	NUMBER	PERCENT OF LABOR FORCE	
WHITE								
TOTAL NOT ENROLLED IN SCHOOL	17,337	16,153	81.6	12,758	3,395	9.9	2,784	
SCHOOL DROPOUTS								
COMPLETED LESS THAN 4 YEARS OF HIGH SCHOOL	4,067	2,780	58.4	2,314	466	16.8	1,287	
COMPLETED 4 YEARS OF SCHOOL OR LESS	3,080	695	22.6	498	197	17.7	431	
COMPLETED 1 TO 3 YEARS OF HIGH SCHOOL	3,817	2,175	56.9	1,816	359	16.5	852	
HIGH SCHOOL GRADUATES								
GRADUATED FROM HIGH SCHOOL	13,270	11,373	85.7	10,443	929	8.2	1,698	
COMPLETED 4 YEARS OF HIGH SCHOOL ONLY	5,429	7,964	84.3	7,268	697	8.8	1,467	
COMPLETED 1 YEAR OF COLLEGE OR MORE	3,843	3,410	88.8	3,175	235	6.8	431	
COMPLETED 1 TO 3 YEARS OF COLLEGE	2,588	4,184	85.8	2,085	1,399	6.4	360	
COMPLETED 4 YEARS OF COLLEGE OR MORE	1,297	3,226	94.5	3,133	93	7.0	71	
BLACK								
TOTAL NOT ENROLLED IN SCHOOL	2,490	1,803	72.7	1,293	506	28.1	677	
SCHOOL DROPOUTS								
COMPLETED LESS THAN 4 YEARS OF HIGH SCHOOL	893	522	58.4	317	205	35.3	376	
COMPLETED 4 YEARS OF SCHOOL OR LESS	164	82	49.7	63	21	25.6	83	
COMPLETED 1 TO 3 YEARS OF HIGH SCHOOL	734	600	64.1	253	188	41.8	253	
HIGH SCHOOL GRADUATES								
GRADUATED FROM HIGH SCHOOL	1,598	1,281	80.4	980	301	23.5	301	
COMPLETED 4 YEARS OF HIGH SCHOOL ONLY	1,140	976	78.4	736	240	21.1	240	
COMPLETED 1 YEAR OF COLLEGE OR MORE	300	305	49.7	244	61	10.0	95	
COMPLETED 1 TO 3 YEARS OF COLLEGE	298	225	68.8	173	52	21.4	30	
COMPLETED 4 YEARS OF COLLEGE OR MORE	90	85	94.4	71	14	14.4	4	

Table K. Employment status of high school graduates not enrolled in school and dropouts, 16 to 24 years old, by ages, sex and race, October 1977

(IN THOUSANDS)

ITEM	GRADUATES NOT ENROLLED IN COLLEGE				DROPOUTS			
	CIVILIAN NON-INSTITUTIONAL POPULATION	PERCENT EMPLOYED	NUMBER	PERCENT OF LABOR FORCE	CIVILIAN NON-INSTITUTIONAL POPULATION	PERCENT EMPLOYED	NUMBER	PERCENT OF LABOR FORCE
BOTH SEXES								
TOTAL, 16 TO 24 YEARS	15,074	12,822	85.1	11,579	1,243	9.7	5,022	2,361
16 AND 17 YEARS	229	175	83.7	164	31	17.7	718	423
18 AND 19 YEARS	3,033	2,661	86.2	2,252	352	13.4	1,346	902
20 AND 21 YEARS	6,159	5,573	85.1	3,202	371	10.6	1,252	847
22 TO 24 YEARS	7,644	6,459	84.5	5,971	489	7.1	1,794	1,168
WHITE	13,270	11,372	85.7	10,443	929	9.7	4,208	2,741
BLACK	1,584	1,281	80.9	963	301	23.5	814	523
MEN								
TOTAL, 16 TO 24 YEARS	4,402	4,482	95.3	5,933	549	8.5	2,513	2,211
16 AND 17 YEARS	78	54	83.4	53	11	13.8	348	35
18 AND 19 YEARS	1,381	1,248	93.5	1,109	145	13.4	702	637
20 AND 21 YEARS	3,432	3,172	94.7	1,802	170	9.6	642	577
22 TO 24 YEARS	5,515	3,392	65.5	3,370	223	6.5	811	761
WHITE	4,088	5,391	95.8	5,361	410	7.4	2,088	1,879
BLACK	434	610	71.9	478	139	11.6	425	312
WOMEN								
TOTAL, 16 TO 24 YEARS	8,272	4,340	78.6	5,646	694	10.9	2,513	1,150
16 AND 17 YEARS	151	111	82.2	91	20	18.7	369	48
18 AND 19 YEARS	1,652	1,360	90.8	1,153	207	15.2	144	267
20 AND 21 YEARS	2,745	3,801	77.8	1,690	201	11.2	600	270
22 TO 24 YEARS	4,124	3,067	74.4	2,801	266	9.3	849	497
WHITE	7,226	5,481	77.4	5,062	513	9.4	1,980	902
BLACK	946	771	72.9	584	169	25.2	490	211

Table L. Duration of unemployment for persons enrolled in school, high school graduates not in college and school dropouts, by age, sex, and race, October 1977

(PERCENT DISTRIBUTION OF PERSONS 16 TO 24 YEARS OLD)

ITEM	TOTAL		DURATION OF UNEMPLOYMENT				
	NUMBER (IN THOUSANDS)	PERCENT	1 TO 4 WEEKS	5 TO 14 WEEKS	TOTAL	15 TO 26 WEEKS	27 WEEKS OR MORE
BOTH SEXES							
ENROLLED IN SCHOOL, 16 TO 24 YEARS.....	948	100.0	51.7	37.6	10.5	6.6	3.9
16 TO 19 YEARS.....	766	100.0	51.4	37.4	11.0	7.4	3.5
20 TO 24 YEARS.....	182	100.0	52.7	37.6	8.8	3.3	5.5
HIGH SCHOOL GRADUATES NOT IN COLLEGE.....	1,242	100.0	45.5	31.7	22.6	11.7	11.0
DROPOUTS.....	591	100.0	49.5	31.5	18.6	9.4	9.3
MEN							
ENROLLED IN SCHOOL, 16 TO 24 YEARS.....	486	100.0	50.4	39.9	9.7	5.1	4.5
16 TO 19 YEARS.....	389	100.0	50.4	39.8	10.3	5.4	3.9
20 TO 24 YEARS.....	97	100.0	50.5	45.0	7.2	-	7.2
HIGH SCHOOL GRADUATES NOT IN COLLEGE.....	598	100.0	48.0	31.9	24.1	10.9	13.1
DROPOUTS.....	370	100.0	43.8	32.7	23.5	11.4	12.2
WOMEN							
ENROLLED IN SCHOOL, 16 TO 24 YEARS.....	461	100.0	53.1	35.1	11.5	8.2	3.3
16 TO 19 YEARS.....	376	100.0	51.9	36.2	11.7	8.5	3.2
20 TO 24 YEARS.....	85	100.0	58.8	30.6	10.6	7.1	3.5
HIGH SCHOOL GRADUATES NOT IN COLLEGE.....	694	100.0	46.8	31.6	21.5	12.2	9.2
DROPOUTS.....	311	100.0	56.3	30.1	12.9	7.1	9.0
WHITE							
ENROLLED IN SCHOOL.....	753	100.0	53.9	35.5	10.5	6.6	3.9
HIGH SCHOOL GRADUATES NOT IN COLLEGE.....	1,103	100.0	47.1	31.4	21.2	11.1	10.2
DROPOUTS.....	478	100.0	52.1	30.2	17.1	9.3	7.6
BLACK							
ENROLLED IN SCHOOL.....	187	100.0	43.9	45.5	10.7	3.0	3.7
HIGH SCHOOL GRADUATES NOT IN COLLEGE.....	301	100.0	38.2	31.2	30.2	15.5	16.6
DROPOUTS.....	205	100.0	47.8	31.2	21.0	7.8	13.2

Table M. Major occupation group of unemployed persons enrolled in school, by sex and age, October 1977

(PERCENT DISTRIBUTION OF PERSONS 16 TO 24 YEARS OLD)

ITEM	MEN			WOMEN		
	TOTAL 16 TO 24 YEARS	16 AND 17 YEARS	18 TO 24 YEARS	TOTAL 16 TO 24 YEARS	16 AND 17 YEARS	18 TO 24 YEARS
TOTAL NUMBER (THOUSANDS).....	487	259	217	460	247	214
PERCENT.....	100.0	100.0	100.0	100.0	100.0	100.0
WHITE-COLLAR WORKERS.....	10.5	4.9	18.0	26.4	9.3	45.3
PROFESSIONAL, TECHNICAL, AND KINDRED WORKERS.....	2.3	-	4.1	3.9	-	7.1
MANAGERS AND ADMINISTRATORS, EXCEPT FARM.....	2.1	-	5.4	1.7	-	2.4
SALES WORKERS.....	4.7	4.9	5.1	4.4	2.4	7.1
CLERICAL WORKERS.....	3.4	-	3.2	18.8	5.1	26.8
BLUE-COLLAR WORKERS.....	32.2	23.9	42.9	6.4	6.5	7.5
CLERICAL AND KINDRED WORKERS.....	6.2	2.2	11.5	1.7	2.0	1.5
OPERATIVES AND KINDRED WORKERS.....	19.9	5.0	13.8	2.9	1.2	5.0
LABORERS, EXCEPT FARM AND HIRE.....	15.1	12.7	17.6	2.4	3.7	1.9
SERVICE WORKERS.....	18.1	23.5	11.1	19.8	20.2	17.4
PRIVATE HOUSEHOLD WORKERS.....	1.5	1.4	-	1.7	1.2	-
SERVICE WORKERS, EXCEPT PRIVATE HOUSEHOLD.....	12.9	23.1	13.1	18.3	19.0	17.5
FARM WORKERS.....	2.4	2.2	4.3	1.7	1.0	1.5
OF PREVIOUS WORK EXPERIENCE.....	36.7	45.5	25.0	47.4	63.2	29.2

Table N: Employment status of persons who graduated from college and persons who withdrew from college, by year last attended, level attended, sex, and race, October 1977

(THOUSANDS OF PERSONS 16 TO 24 YEARS OF AGE)

ITEM	CIVILIAN NONINSTITUTIONAL POPULATION	CIVILIAN LABOR FORCE					
		NUMBER	PERCENT OF POPULATION	EMPLOYED	UNEMPLOYED	PERCENT OF CIVILIAN LABOR FORCE	NOT IN LABOR FORCE
MEN							
TOTAL	2,261	2,138	94.6	1,979	159	7.4	123
GRADUATED FROM COLLEGE	627	607	96.8	591	36	5.9	20
ATTENDED COLLEGE BUT DID NOT GRADUATE	1,634	1,531	93.7	1,408	123	8.0	103
ATTENDED COLLEGE 1976-77	549	505	92.0	460	45	8.9	44
ATTENDED COLLEGE 1 YEAR	219	202	92.2	186	16	7.9	17
ATTENDED COLLEGE 2 YEARS	218	201	92.2	180	21	10.4	36
ATTENDED COLLEGE 3 OR 4 YEARS	112	101	90.2	94	7	6.9	12
ATTENDED COLLEGE PRIOR TO 1976-77	1,085	1,026	94.6	948	78	7.6	58
WOMEN							
TOTAL	1,767	2,283	83.1	1,079	204	8.9	464
GRADUATED FROM COLLEGE	792	734	92.7	663	71	9.7	58
ATTENDED COLLEGE BUT DID NOT GRADUATE	1,955	1,549	79.2	1,416	133	8.6	406
ATTENDED COLLEGE 1976-77	640	530	82.8	479	51	9.6	140
ATTENDED COLLEGE 1 YEAR	309	261	85.1	234	29	11.0	45
ATTENDED COLLEGE 2 YEARS	227	193	85.0	171	22	11.4	35
ATTENDED COLLEGE 3 OR 4 YEARS	104	74	71.2	74	-	-	31
ATTENDED COLLEGE PRIOR TO 1976-77	1,314	1,019	77.5	937	82	8.0	296
WHITE							
TOTAL	4,480	3,958	88.3	3,673	285	7.2	521
GRADUATED FROM COLLEGE	1,297	1,226	94.5	1,133	93	7.6	71
ATTENDED COLLEGE BUT DID NOT GRADUATE	3,183	2,732	85.8	2,540	192	7.0	450
ATTENDED COLLEGE IN 1976-77	1,038	905	87.0	832	73	8.1	133
ATTENDED COLLEGE PRIOR TO 1976-77	2,145	1,829	85.3	1,711	118	6.5	317
BLACK							
TOTAL	417	367	88.0	294	73	19.9	49
GRADUATED FROM COLLEGE	90	85	94.4	71	14	16.5	5
ATTENDED COLLEGE BUT DID NOT GRADUATE	327	282	86.2	223	59	20.9	44
ATTENDED COLLEGE IN 1976-77	133	107	80.4	81	26	19.8	12
ATTENDED COLLEGE PRIOR TO 1976-77	213	181	85.4	142	39	21.5	31

Table O. Major occupation group of employed and unemployed high school graduates not in college by years of school completed and of school dropouts, 16 to 21 years old, by sex, October 1977

(PERCENT DISTRIBUTION)

ITEM	SEX				RACE					
	HIGH SCHOOL GRADUATES		DROPOUTS		HIGH SCHOOL GRADUATES		DROPOUTS			
	EMPLOYED	UNEMPLOYED	EMPLOYED	UNEMPLOYED	EMPLOYED	UNEMPLOYED	EMPLOYED	UNEMPLOYED		
TOTAL NUMBER (THOUSANDS)	2,336	427	326	1,159	291	2,322	521	428	517	208
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
WHITE-COLLAR WORKERS	14.7	36.2	12.3	7.3	3.5	59.6	73.8	39.0	20.1	17.0
PROFESSIONAL, TECHNICAL, AND KINDRED WORKERS	1.8	9.6	1.8	.7	.3	2.8	13.2	3.3	2.1	1.0
MANAGERS AND ADMINISTRATORS, EXCEPT FARM	3.5	7.2	.9	.3	-	2.2	4.0	2.6	1.0	-
SALES WORKERS	3.4	8.2	3.1	1.7	1.4	7.9	24.6	5.6	4.6	2.9
CLERICAL WORKERS	6.1	11.2	6.8	4.6	1.7	16.7	48.9	27.6	12.0	13.1
BLUE-COLLAR WORKERS	71.6	47.6	58.3	73.0	56.7	37.1	7.8	14.0	37.7	48.9
EXCEPT KINDRED WORKERS	23.0	20.1	12.3	17.6	8.0	2.0	1.7	.9	1.7	1.0
OPERATIVES, EXCEPT TRANSPORT	25.0	8.4	18.1	24.3	23.2	12.8	4.8	10.7	30.8	16.0
TRANSPORT EQUIPMENT OPERATIVES	6.0	5.1	6.1	6.7	2.1	.2	.4	-	.8	-
LABORERS, EXCEPT FARM AND MINE	91.3	13.8	21.8	24.9	21.5	2.0	1.0	2.3	4.4	1.9
SERVICE WORKERS	8.2	13.7	12.0	11.2	10.4	33.9	18.2	20.1	37.9	28.6
PRIVATE HOUSEHOLD WORKERS	.1	-	-	.3	.7	1.1	.6	.7	8.7	2.4
SELFIC WORKERS, EXCEPT PRIVATE HOUSEHOLD	8.1	13.7	12.0	11.0	9.7	21.8	17.6	19.4	29.2	26.2
FARM WORKERS	5.4	4.7	-	6.4	4.5	.5	.2	.5	4.3	1.9
NO PREVIOUS WORK EXPERIENCE	-	-	17.5	-	27.0	-	-	26.4	-	33.5

Never worked at a regular job lasting 4 weeks or more

Table P. Reasons unemployed youth were looking for work for persons enrolled in school, high school graduates not in college, and school dropouts, 16 to 21 years old, by sex and race, October 1977

(PERCENT DISTRIBUTION)

ITEM	TOTAL		REASON FOR LOOKING FOR WORK					OTHER ¹
	NUMBERS IN THOU- SANDS	PERCENT	LAIUFF	LOST JOB	QUIT	LEFT SCHOOL	WANTED TEMPORARY JOB	
ENROLL IN SCHOOL								
ALL PERSONS.....	871	100.0	2.1	7.6	9.1	0.7	52.2	28.2
MEX.....	445	100.0	2.3	9.0	8.6	.7	53.2	26.4
WHISE.....	425	100.0	1.9	6.1	9.6	.7	51.3	30.4
WHITE.....	688	100.0	2.5	7.8	10.0	.3	51.2	27.6
BLACK.....	167	100.0	1.2	7.1	4.2	2.4	56.9	30.4
HIGH SCHOOL GRADUATES NOT IN COLLEGE								
ALL PERSONS.....	754	100.0	7.3	24.4	20.6	19.6	6.6	21.6
MEX.....	326	100.0	9.8	32.9	17.8	20.0	4.6	14.8
WHISE.....	428	100.0	5.1	17.9	22.6	19.3	8.2	26.8
WHITE.....	555	100.0	6.4	26.1	24.1	16.9	5.9	18.7
BLACK.....	193	100.0	3.6	20.3	9.9	27.1	8.9	30.2
DROPOUTS								
ALL PERSONS.....	498	100.0	6.4	23.2	17.6	20.2	7.5	24.8
MEX.....	291	100.0	7.6	33.0	16.5	24.1	5.5	13.4
WHISE.....	208	100.0	4.3	10.1	19.2	14.4	11.1	40.9
WHITE.....	345	100.0	6.4	22.9	19.4	20.3	7.8	23.2
BLACK.....	146	100.0	5.5	25.3	13.0	20.5	7.5	28.1

¹Includes financial reasons and discharge from the armed forces.

Table Q. Employment status of persons of hispanic origin 16 to 24 years old, by school enrollment status, educational attainment, and sex, October 1977

(NUMBERS IN THOUSANDS)

CHARACTERISTICS	CIVIL- IAN POPUL- ATION	CIVILIAN LABOR FORCE					
		TOTAL	PERCENT OF POP- ULATION	EMPLOY- ED	PERCENT OF LABOR FORCE	NOT IN LABOR FORCE	
TOTAL, 16 TO 24 YEARS.....	2,124	1,246	58.7	1,071	172	13.8	876
MEXICAN.....	1,306	837	64.1	732	108	12.9	467
PUERTO RICAN.....	325	136	41.8	108	29	21.3	189
OTHER HISPANIC ORIGIN.....	493	273	55.4	231	35	12.8	220
ENROLLED IN SCHOOL.....	815	331	40.6	273	57	17.2	484
MEX.....	436	197	45.2	164	33	16.8	239
WHISE.....	378	135	35.7	110	25	18.5	244
ELEMENTARY OR HIGH SCHOOL.....	524	176	33.6	131	47	26.7	347
COLLEGE.....	290	155	53.4	140	12	7.7	136
MEXICAN.....	402	183	45.5	146	37	20.2	219
PUERTO RICAN.....	137	40	29.2	31	10	11.1	98
OTHER HISPANIC ORIGIN.....	275	108	39.1	96	20	9.3	165
NOT ENROLLED IN SCHOOL.....	1,309	915	69.9	798	115	12.6	394
MEX.....	582	547	94.0	498	60	11.0	33
WHISE.....	728	367	50.4	312	56	15.3	361
LESS THAN 4 YEARS HIGH SCHOOL.....	700	429	61.3	379	50	11.7	272
HIGH SCHOOL, 4 YEARS OR MORE.....	609	485	79.6	419	66	13.6	121
MEXICAN.....	904	654	72.3	586	71	10.9	248
PUERTO RICAN.....	180	96	51.1	77	19	19.8	91
OTHER HISPANIC ORIGIN.....	217	165	76.0	135	25	15.2	55

¹Percent not shown where base is less than 75,000

The Complete Journal

- Current labor statistics
- Book reviews and notes
- Developments in industrial relations
- Major agreements expiring next month
- Significant decisions in labor cases
- Special articles on pensions, arbitration, women at work
- Special labor force reports
- Current employment analysis
- Analysis of price changes
- Family budgets
- Trends in wages and compensation
- Union convention reports
- Industry Productivity Studies
- Foreign labor developments
- Labor force projections
- Occupational safety and health statistics

TO US Government Printing Office
Superintendent of Documents
Washington, D.C. 20402

Please enter my subscription to the Monthly Labor Review for 1 year at \$16
(Foreign subscribers add \$4)

Remittance is enclosed (Make checks payable to Superintendent of Documents)

Charge to GPO deposit account no _____

Name _____

Address _____

City, State, and Zip Code _____

Bureau of Labor Statistics Regional Offices

- Region I
- Region II
- Region III
- Region IV
- Region V
- Region VI
- Regions VII and VIII
- Regions IX and X